Summary -National, Facility, and Division Level	1.Total Appts Scheduled	Scheduled 30	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Reg	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days					,-		,-		,-					Days	Time	Time	Time
(1V01) (402) Togus, ME HCS	61,903	57,268	92.51%	4,635	7.49%	9	71	54,067	4	3,201	8	2,706	9	1,046	5	356	3	527	42	7.16	9.67	4.11
(1V01) (402) Togus, ME	38,427	34,990		3,437	8.94%	0	66			1,964	8				5		3	384	38		10.30	
(1V01) (402GA) Caribou, ME	885	832	94.01%	53	5.99%	0	0	769	0	63	0	49	0	2	0	1	0	1	0	11.09	0.00	2.64
(1V01) (402GB) Calais, ME	328	322	98.17%	6	1.83%	0	0	313	0	9	0	5	0	0	0	0	0	1	0	3.33	0.00	0.00
(1V01) (402GC) Rumford, ME	535	526	98.32%	9	1.68%	0	0	514	0	12	0	7	0	2	0	0	0	0	0	6.46	0.00	0.55
(1V01) (402GD) Saco, ME	1,879	1,727	91.91%	152	8.09%	0	0	1,644	0	83	0	83	0	54	0	14	0	1	0	15.09	9.70	3.84
(1V01) (402GE) Lewiston, ME	3,477	3,320	95.48%	157	4.52%	0	0	3,133	0	187	0	84	0	39	0	18	0	16	0	5.66	9.16	4.46
(1V01) (402GF) Lincoln, ME	341	316	92.67%	25	7.33%	0	0	285	0	31	0	18	0	4	0	2	0	1	0	11.15		1.36
(1V01) (402HB) Bangor, ME	12,634	11,979	94.82%	655	5.18%	0	5	11,268	1	711	0	326	0	146	0	66	0	117	4	8.68	6.82	6.68
(1V01) (402HC) Portland, ME	3,066	2,928	95.5%	138	4.5%	0	0	2,798	0	130	0	97	0	22	0	13	0	6	0	5.27	7.00	3.92
(1V01) (402HL) Bingham, ME - Mobile	299	296	99%	3	1%	0	0	286	0	10	0	1	0	1	0	1	0	0	0	2.17		
(1V01) (402QA) Fort Kent, ME	22	22	100%	0	0%	0	0	21	0	1	0	0	0	0	0	0	0	0	0	3.64		
(1V01) (402QB) Houlton, ME	10	10	100%	0	0%	0	0	10	0	0	0	0	0	0	0	0	0	0	0	1.40		
(1V01) (405) White River Junction, VT HCS	41,070	36,819	89.65%	4,251	10.35%	3	92	34,774	2	2,045	24	1,769	10	963	14	589	4	930	38	6.27	16.53	0.54
(1V01) (405) White River Junction, VT	28,874	25,366	87.85%	3,508	12.15%	0	66	23,817	1	1,549	20	1,455	7	837	12	506	2	710	24	7.83	16.87	0.24
(1V01) (405GA) Bennington, VT	1,068	1,048	98.13%	20	1.87%	0	0	1,020	0	28	0	14	0	5	0	1	0	0	0	3.95	2.01	0.81
(1V01) (405GC) Brattleboro, VT	632	609	96.36%	23	3.64%	0	2	570	0	39	1	15	0	3	0	3	1	2	0	6.11	6.01	0.16
(1V01) (405HA) Burlington Lakeside, VT	6,363	5,803	91.2%	560	8.8%	0	4	5,575	0	228	1	203	0	94	1	65	1	198	1	5.16	17.93	0.82
(1V01) (405HC) Littleton, NH	2,352	2,252	95.75%	100	4.25%	0	15	2,122	1	130	2	63	3	15	1	10	0	12	8	4.50	11.15	1.85
(1V01) (405HE) Keene, NH	744	737	99.06%	7	0.94%	0	2	718	0	19	0	3	0	0	0	2	0	2	2	3.52	10.74	0.00
(1V01) (405HF) Rutland, VT	743	722	97.17%	21	2.83%	0	3	690	0	32	0	14	0	4	0	0	0	3	3	4.50	5.95	1.35
(1V01) (405QB) Newport, VT	294	282	95.92%	12	4.08%	0	0	262	0	20	0	2	0		0	2	0	3	0	9.12	1.72	
(1V01) (518) Bedford, MA HCS	20,033	18,224	90.97%	1,809		17	40			1,188	7	996	6	437	5	188	1	188	17	5.87		
(1V01) (518) Bedford, MA (Edith Nourse Rogers)	17,681	15,998		1,683	9.52%	0	40			1,043	7	911	6	410	5	180	1	182	17	5.67	12.15	2.48
(1V01) (518GA) Lynn, MA	1,322			41	3.1%	0	0	1,232	0	49	0	25	0	10	0	3	0	3	0		_	
(1V01) (518GB) Haverhill, MA	590	533		57	9.66%	0	0			45	0			10	0	-	0	2	0			
(1V01) (518GE) Gloucester, MA	438			28		0	0			49	0	20	0		0	-	0	1	0	9.71		
(1V01) (518MA) IDES Hanscom AFB	2		100%	0	0%	0	0		0	2	0		0		0		0	•	0		30.00	
(1V01) (523) Boston, MA HCS	94,670		93.67%	5,990		16	84					· · · · ·		<u>'</u>					18			
(1V01) (523) Jamaica Plain, MA	38,356		93.53%	2,481	6.47%	0	52			2,015	7	.,000			5						_	
(1V01) (523A4) West Roxbury, MA	15,556			1,377	8.85%	0	1	13,184			0				0		0					
(1V01) (523A5) Brockton, MA	29,014		94.72%	1,531	5.28%	0	30		10	1,622	0				2		9		9	•	_	
(1V01) (523BY) Lowell, MA	5,547	5,098		449	8.09%	0	0	, .		355	0				0		0		0	0.20		
(1V01) (523BZ) Causeway, MA	4,754			64		0	1	4,604		86	0	-				-	0				_	
(1V01) (523GA) Framingham, MA	566 497			25 16		0	0			31	0				0		0	0	0			
(1V01) (523GC) Quincy, MA (1V01) (523GD) Plymouth, MA	380		96.78% 87.63%		3.22% 12.37%	0	0			30	0	_					0	0	_		_	
(1V01) (523GB) Flymouth, MA (1V01) (608) Manchester, NH HCS	39,580		89.44%			15	55							1,212			-	-	54		16.11	
(1V01) (608) Manchester, NH	34,250		88.53%		11.47%	0	55			1,962	0			1,174	0		0		54		16.00	
(1V01) (608GA) Portsmouth, NH	1,443			70		0	0	1,264		1,902	0				0		0		-			
(1V01) (608GC) Somersworth, NH	1,326				10.26%	0	0			88	0	_	-		0		0				27.14	
(1V01) (608GD) Conway, NH	897	879		130		0	0			30	0				0		n	2	0			
(1V01) (608HA) Tilton, NH	1,662			29		0	0			41	0					-	0	5	0			
(1V01) (608MA) IDES Manchester VAMC	2		100%	0	0%	0	0		0	0	0				0		0		0		0.00	
(1V01) (631) Central Western Massachusetts HCS	44,475		92.54%	3,316		36	251			-	21			-							11.78	
(1V01) (631) Central Western Massachusetts, MA	19,046		91.96%	1,531	8.04%	0	127	15,995		1,520	12				19						12.42	
(Edward P. Boland)																						
(1V01) (631BY) Springfield, MA	8,321	7,730		591	7.1%	0	78			425	7				19		6	66		6.63		11.87
(1V01) (631GC) Pittsfield, MA	1,617	1,466		151	9.34%	0	0	· ·		42	0				0			-		-		
(1V01) (631GD) Greenfield, MA	1,542			81	5.25%	0	0	,		50	0	•	-		0				_		_	
(1V01) (631GE) Worcester, MA	5,560			208	3.74%	0	0	,-		441	0				0		0	35			_	
(1V01) (631GF) Fitchburg, MA	1,182	1,103		79		0	0	1,036		67	0				0	_	0	5	0	6.20		
(1V01) (631MA) IDES Keller Army Community Hospital	4	4	100%	0	0%	0	0	0	0	4	0	0	0	0	0	0	0	0	0		16.75	

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days		12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	Avg	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019		Days of Officer	30 Days or Under	30 Days	Over 30 Days	neq		Days		Days		Days		Days		120 Days		Days	Days	Time		Time
(1V01) (631PA) 631PA	3	3	100%	0	0%	0	0	2	0	1	0	0	0	0	C	0	0	0	0			
(1V01) (631QA) Northampton, MA (Plantation Street)	3,887	3,544	91.18%	343	8.82%	0	0	3,371	0	173	0	93	0	100	C	56	0	94	0		12.94	
(1V01) (631QB) Northampton, MA (Lake Avenue)	3,313	2,981	89.98%	332	10.02%	0	46	2,776	16	205	2	186	5	59	11	23	7	64	5		11.22	12.85
(1V01) (650) Providence, RI HCS	74,220	70,983	95.64%	3,237	4.36%	92	14	66,000	0	4,983	0	1,867	0	789	C	271	0	310	14	5.14	6.39	6.19
(1V01) (650) Providence, RI	51,738	49,210	95.11%	2,528	4.89%	0	2	45,287	0	3,923	0	1,423	0	629	C	222	0	254	2	5.63	7.45	6.46
(1V01) (650GA) New Bedford, MA	4,094	3,911		183	4.47%	0	10		0	250	0			46	С				10			9.81
(1V01) (650GB) Hyannis, MA	4,753	4,539		214	4.5%	0	0	4,291	0	248	0			51	0	10	0	28	0			1.90
(1V01) (650GD) Middletown, RI (1V01) (650QA) Eagle Square, RI	2,185 11,401	2,169	99.27% 97.42%	16 294	0.73% 2.58%	0	0	,		498	0			63	(0	5	0	-	5.25 3.75	
(1V01) (650QB) Eagle Street, RI	49	· ·		234		0	0	47	_	0	0			0.0		0	0		0		2.08	3.41
(1V01) (689) Connecticut HCS	86,665			3,291	3.8%			78,725		-			-	456	(-	0	2.57		5.08
(1V01) (689) West Haven, CT	42,798	40,739		2,059	4.81%		0	37,953			0			269	C				0		5.91	3.98
(1V01) (689A4) Newington, CT	36,440	35,302	96.88%	1,138	3.12%	0	0	33,616	0	1,686	0			175	C				0	2.03		7.49
(1V01) (689GA) Waterbury, CT	1,475	1,461	99.05%	14	0.95%	0	0	1,446	0	15	0	9	0	4	C	0	0	1	0	1.26	0.00	1.28
(1V01) (689GB) Stamford, CT	1,515	1,508	99.54%	7	0.46%	0	0	1,496	0	12	0	2	0	1	C	0	0	4	0	1.10	0.00	2.41
(1V01) (689GC) Willimantic, CT	743	725	97.58%	18	2.42%	0	0	681	0	44	0		0	1	С	1	0	0	0	3.20	5.92	4.74
(1V01) (689GD) Winsted, CT	523	519		4	0.76%	0	0	508		11	0		0	0	C	0	0	1	0	=		
(1V01) (689GE) Danbury, CT	552	542		10		0	0	523	_	19	0	-	0	1	С	0	0	0	0			2.44
(1V01) (689HC) New London, CT (John J. McGuirk)		1,681		40	-	0	0	1,620		61	0		0	5	C	4	0	3	0		0.00	
(1V01) (689QA) Errera, CT	898	897		2.500	0.11%	0	0	882		15	0	•	0	0	10	1	0	0	0		C 07	4.27
(1V02) (528A8) Albany, NY HCS	54,480	51,900	95.26% 93.84%	2,580 2,326	4.74% 6.16%	0	74 74			2,184 1,739	4	1,276 1,134	13 13		10			393	35 35			5.36 5.92
(1V02) (528A8) Albany, NY (Samuel S. Stratton) (1V02) (528G2) Westport, NY	37,741 553	551		2,320	0.36%	0	0			1,739	0	1,134	13	0	(0		0			0.41
(1V02) (528G3) Bainbridge, NY	1,210		95.62%	53		0	0	1,091	0	66	0	41	0	7	(3		2	0	5.61	2.19	
(1V02) (528G6) Fonda, NY	1,269	1,249		20		0	0	1,233	0	16	0		0	3	0	-	0		0			
(1V02) (528G7) Catskill, NY	1,175	1,156		19		0	0			45	0	11	0	1	C) 4	0	3	0			3.02
(1V02) (528GT) Glens Falls, NY	3,245	3,206	98.8%	39	1.2%	0	0	3,118	0	88	0	24	0	4	C	2	0	9	0	2.79	7.83	4.03
(1V02) (528GV) Plattsburgh, NY	2,315	2,301	99.4%	14	0.6%	0	0	2,222	0	79	0	6	0	1	C	3	0	4	0	2.98	5.12	3.55
(1V02) (528GW) Schenectady, NY	1,733	1,696	97.86%	37	2.14%	0	0	1,670	0	26	0	14	0	4	C	2	0	17	0	4.07	0.10	1.31
(1V02) (528GX) Troy, NY	1,054	1,044	99.05%	10	0.95%	0	0	1,002	0	42	0	4	0	0	C	1	0	5	0	4.79	121.67	10.50
(1V02) (528GY) Clifton Park, NY	1,506	1,479		27	1.79%	0	0	1,447	0	32	0	9	0	3	С	3	0	12	0			4.33
(1V02) (528GZ) Kingston, NY	2,030	2,008		22		0	0	7	_		0		0	3	С		0	-	0			
(1V02) (528QK) Saranac Lake, NY	649		98.31%	11		0	0	-					0	2		1	0					
(1V02) (528A6) Bath, NY HCS	22,214			731												18						
(1V02) (528A6) Bath, NY (1V02) (528G4) Elmira, NY	19,206 1,962	18,608	96.89% 98.88%	598	3.11% 1.12%		20				6					17	0		5			0.75
(1V02) (528G8) Wellsville, NY	537		90.32%	52		0	n	443		42				15			0	5	0		11.73	
(1V02) (528QE) Coudersport, PA	143		86.01%		13.99%	0	0				-	-			0		0		-	12.04		3.30
(1V02) (528QF) Wellsboro, PA	366		89.34%		10.66%	0	0			33				4	0	-			0			0.00
(1V02) (528) Western New York HCS	73,055		96.21%	2,767		26	43	67,411	3	2,877	10	1,665	9	522	7	178	6	402	8			
(1V02) (528) Buffalo, NY	55,301	52,765	95.41%	2,536	4.59%	0	43	50,224			10		9	489	7	164	6		8	2.43	6.61	5.64
(1V02) (528A4) Batavia, NY	7,791	7,687	98.67%	104	1.33%	0	0	7,518	0	169	0	64	0	17	C	11	0	12	0	1.24	2.81	4.53
(1V02) (528GB) Jamestown, NY	1,811	1,792	98.95%	19		0	0	1,772	0	20	0	14	0	1	C	1	0	3	0	0.91		
(1V02) (528GC) Dunkirk, NY	1,752			21		0	0	,		22			0	1	C	-		-	0			
(1V02) (528GD) Niagara Falls, NY	1,615			15		0	0	1			0		0	4	C	-	0		0			2.79
(1V02) (528GK) Lockport, NY	1,035		99.03%	10			0	1					0	2		-	0	_	0			
(1V02) (528GQ) Lackawanna, NY	1,536		97.53%	38	2.47%		0	7				-		5			0	-	0		11.89	
(1V02) (528GR) Olean, NY	1,976			24			0	1,010		42	0		_	3	C		0	_	0		3.81	3.00
(1V02) (528QA) Buffalo-Main Street, NY (1V02) (528QB) Packard, NY	163 75			0	0% 0%		0			0	0	-	_	0	_	-	_	-	0			
(1V02) (3280b) Packard, NY (1V02) (528A5) Canandaigua, NY HCS	28,996			1,602			-			-				-			_	-		2.93		5.11
(1V02) (528A5) Canandaigua, NY	9,074		93.12%	624			76			522					10					2.14		
. ,, , , , , , , , , , , , , , , , , ,	,,,	,						,, ,,														

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30	3.Percent Appts			6. New Enroll Appt		8.Appts Between 0-14	9.EWL 0-14 Days	10.Appts Between 15-30		12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days	16.Appts Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC Avg		22.MH Avg
Summaries Wait Time Calculated from Preferred		Days or Under	Scheduled 30 Days or	30 Days	Scheduled Over 30	Req		Days		Days		Days		Days		120 Days		Days	than 120 Days	Wait Time	Wait	Wait Time
Date For the period ending: 7/15/2019			Under		Days																	
(1V02) (528GE) Rochester, NY	13,332	12,789	95.93%	543	4.07%	0	0	12,049	0	740	0	412	0	79		27	0	25	0	3.14	9.91	5.03
(1V02) (528QC) Clinton Crossings, NY	6,589	6,154		435	6.6%	0	0	5,879	0	275		265	0	135	C	23	0) 12			5.78	
(1V02) (528QD) Mount Hope, NY	1	1	100%	0	0%	0	0	1	0	0	0	0	0	0	C			0	0			
(1V02) (528A7) Syracuse, NY HCS	84,450	78,667	93.15%	5,783	6.85%	0	150	74,664	12	4,003	99	2,801	16	1,358	7	767	3	857	13	2.18	11.24	4.17
(1V02) (528A7) Syracuse, NY	45,227	41,654	92.1%	3,573	7.9%	0	146		12	2,366	97		16		5				13	2.38	9.98	2.12
(1V02) (528G5) Auburn, NY	1,788	1,740	97.32%	48	2.68%	0	0	1,659	0	81	0	33	0	14	C	0	0	1	0	1.91	0.76	11.50
(1V02) (528G9) Tompkins County, NY	1,916	1,867	97.44%	49	2.56%	0	0	1,825	0	42	0	13	0	1	C	9	0	26	0	1.76	29.55	3.48
(1V02) (528GL) Massena, NY	2,931	2,918	99.56%	13	0.44%	0	0	2,732	0	186	0	8	0	1	C	0	0) 4	0	3.95	3.91	2.15
(1V02) (528GM) Rome, NY (Donald J. Mitchell)	8,173	7,720	94.46%	453	5.54%	0	0	7,463	0	257	0	210	0	146	C	48	0	49	0	2.29	9.87	6.68
(1V02) (528GN) Binghamton, NY	7,091	6,862	96.77%	229	3.23%	0	0	6,595	0	267	0	106	0	33	C	54	0	36	0	1.56	7.20	2.37
(1V02) (528GO) Watertown, NY	5,303	5,195	97.96%	108	2.04%	0	4	5,065	0	130	2	67	0	18	2	2 8	0	15	0	1.41	12.73	4.46
(1V02) (528GP) Oswego, NY	2,356	2,330	98.9%	26	1.1%	0	0	2,264	0	66	0	19	0	5	C	1	0	1	0	2.38	6.59	1.83
(1V02) (528MA) Watertown DES	1	1	100%	0	0%	0	0	1	0	0	0	0	0	0	C	0	0	0	0		0.00	
(1V02) (528QG) Erie West, NY	3,946	3,728	94.48%	218	5.52%	0	0	3,548	0	180	0	116	0	68	C	24	0	10	0		0.01	4.06
(1V02) (528QH) South Salina, NY	114	113	99.12%	1	0.88%	0	0	112	0	1	0	1	0	0	C	0	0	0	0			
(1V02) (528QI) Erie East, NY	4,308	3,305	76.72%	1,003	23.28%	0	0	2,949	0	356	0	358	0	193	C	187	0	265	0		24.30	
(1V02) (528QN) Watertown 2, NY	1,296	1,234	95.22%	62	4.78%	0	0	1,163	0	71	0	59	0	2	C	1	0	0	0		5.23	1.66
(1V02) (526) Bronx, NY HCS	40,497	38,769	95.73%	1,728	4.27%	1	0	37,171	0	1,598	0	1,034	0	319	C	139	0	236	0	3.47	6.51	1.96
(1V02) (526) Bronx, NY (James J. Peters)	37,953	36,278	95.59%	1,675	4.41%	0	0	34,743	0	1,535	0	995	0	311	C	134	0	235	0	3.89	6.50	1.42
(1V02) (526GA) White Plains, NY	1,355	1,333	98.38%	22	1.62%	0	0	1,298	0	35	0	16	0	4	C	2	0	0	0	1.64	4.23	6.63
(1V02) (526GB) Yonkers, NY	806	789	97.89%	17	2.11%	0	0	771	0	18	0	14	0	1	C	2	0	0	0	1.49	46.22	2.52
(1V02) (526GD) Sunnyside, NY (Thomas P. Noonan	383	369	96.34%	14	3.66%	0	0	359	0	10	0	9	0	3	C	1	0	1	0	3.67		
Jr.)																						
(1V02) (561) New Jersey HCS	95,921	89,368		6,553	6.83%	8	211		58	3,909	43			· ·				760				3.82
(1V02) (561) East Orange, NJ	38,316	34,025		4,291	11.2%	0	23	32,058	17	1,967	6	2,365		865	0						12.72	
(1V02) (561A4) Lyons, NJ	17,451	16,591		860	4.93%	0	187	15,840	40	751	37		59	1 11	21			71				2.24
(1V02) (561BZ) Brick, NJ (James J. Howard)	18,817		94.35%	1,064	5.65%	0	0	16,902	0	851	0			265			0	107				2.53
(1V02) (561GA) Hamilton, NJ	1,989		98.84%	23	1.16%	0	0	1,897	0	69			0	2	C		0	3	-		11.89	1.79
(1V02) (561GB) Elizabeth, NJ	908	906		72	0.22%	0	0	899	0	7	-		0	1		-		0		-	1 10	1.55
(1V02) (561GD) Hackensack, NJ	7,237		99.01%	12	0.99%	0	0	7,072	0	93	0		0	4			0) 15	0		1.42	1.30
(1V02) (561GE) Jersey City, NJ	1,237		99.35% 99.82%	3	0.65%	0	0	1,225 1,689	0	8	0	-	0	0			0	0 0		0.00	0.00	1.12
(1V02) (561GF) Piscataway, NJ (1V02) (561GH) Morristown, NJ	1,700 1,336	1,097		44	3.29%	0	0	1,069	0	34	0	_		9			0) 1	0		6.09	2.00
(1V02) (561GI) Tinton Falls, NJ	4,839			147	3.04%	0	0	4,593	0	99				20			0	9	0			6.07
(1V02) (561GJ) Paterson, NJ	1,358		97.64%	32	2.36%	0	0	1,307	0	19	-			15			0	1	0			6.14
(1V02) (561GK) Sussex, NJ	733		99.05%	7	0.95%	0	0	719		7	0			10	(0	1	0		11.00	3.12
(1V02) (620) Hudson Valley, NY HCS	33,211		95.92%	1,354	4.08%	1			0		-		-	227		144		94	-			
(1V02) (620) Montrose, NY (Franklin Delano	6,387		95.71%	274	4.29%	0	3		0	242												4.76
Roosevelt)	0,007	0,113	33.7170	217	1.20 /0			0,071		272		100								3.07	0.00	0
(1V02) (620A4) Castle Point, NY	15,064	14,261	94.67%	803	5.33%	0	0	13,290	0	971	0	502	0	133	С	112	0	56	0	4.30	5.81	3.03
(1V02) (620GA) New City, NY	3,230	3,153	97.62%	77	2.38%	0	0	3,043	0	110	0	42	0	19	C	7	0	9	0	2.73	6.76	4.19
(1V02) (620GB) Carmel, NY	1,487	1,470	98.86%	17	1.14%	0	0	1,422	0	48		14	0	3	C	0	0	0	0	2.10	2.89	3.22
(1V02) (620GD) Goshen, NY	2,795	2,690	96.24%	105	3.76%	0	0	2,580	0	110	0	83	0	8	C	7	0	7	0	4.29	4.23	7.01
(1V02) (620GE) Port Jervis, NY	1,821	1,803	99.01%	18	0.99%	0	0	1,727	0	76	0	14	0	2	C	1	0	1	0	6.01	2.30	2.23
(1V02) (620GF) Monticello, NY	789	772	97.85%	17	2.15%	0	0	714	0	58	0	14	0	1	C	2	0	0	0	2.52	4.73	8.64
(1V02) (620GG) Poughkeepsie, NY	1,364		97.51%	34	2.49%	0	0	1,278	0	52	0	30	0	4	C	0	0	0	0			2.62
(1V02) (620GH) Eastern Dutchess, NY	262			9	3.44%	0	0	244	0	9	0	-	0	1	C		0	2	0	2.98	6.31	0.67
(1V02) (620MA) IDES West Point	10			0	0%	0	0	9	0	1	0	0	0	0	C			0	0		0.00	8.50
(1V02) (620QA) Montrose 1, NY - Mobile	2		100%	0	0%	0	0	2	0	0	0	0		0	C			,				
(1V02) (630) New York Harbor HCS	52,367	48,931	93.44%	3,436	6.56%	10	270	45,647	12	3,284		2,398	18	645	23	181	21	212	193	19.70	7.67	1.74
(1V02) (630) Manhattan, NY	20,161		93.21%	1,368	6.79%	0	130		6	1,629			5		9			25	96	9.52	7.54	2.94
(1V02) (630A4) Brooklyn, NY	28,918	27,128	93.81%	1,790	6.19%	0	104	25,649	6	1,479	2	1,209	8	304	11	98	5	179	72	27.42	7.51	0.66
(1V02) (630A5) St. Albans, NY	2,072	1,870	90.25%	202	9.75%	0	30	1,765	0	105	1	151	5	35	3	8	0	8	21	8.35	8.82	0.02
(1V02) (630GA) Harlem, NY	299	299	100%	0	0%	0	0	299	0	0	0	0	0	0	C	0	0	0	0	0.00		0.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days														Days	Time	Time	Time
(1V02) (630GB) Staten Island, NY	917	841	91.71%	76	8.29%	0	6	770	0	71	0	67	0	9	0	0	2	0	4	5 48	13.30	2.48
(1V02) (632) Northport, NY HCS	53,154					3					24				23				195			
(1V02) (632) Northport, NY	42,071	39,561				0					24				23		19	192	195			2.78
(1V02) (632BU) Northport, NY - VADOM	222	221			0.45%	0	0				0			1	0	0	0	0	0			
(1V02) (632GA) East Meadow, NY	3,456					0	C			118	0	81	0	18	0	4	0	3	0	2.55	11.00	3.99
(1V02) (632HA) Valley Stream, NY	1,129	1,113	98.58%	16	1.42%	0	0	1,074	0	39	0	8	0	6	0	1	0	1	0	2.54	0.00	1.84
(1V02) (632HB) Riverhead, NY	2,211	2,154	97.42%	57	2.58%	0	C	2,066	0	88	0	34	0	13	0	5	0	5	0	1.31	9.58	1.63
(1V02) (632HC) Bay Shore, NY	1,367	1,328	97.15%	39	2.85%	0	O	1,283	0	45	0	25	0	8	0	2	0	4	0	4.37		4.89
(1V02) (632HD) Patchogue, NY	2,516	2,448	97.3%	68	2.7%	0	C	2,257	0	191	0	55	0	9	0	3	0	1	0	3.09	4.38	9.08
(1V02) (632QA) Northport 1, NY - Mobile	133	127	95.49%	6	4.51%	0	C	98	0	29	0	6	0	0	0	0	0	0	0		8.71	
(1V02) (632QB) Northport 2, NY - Mobile	49	40	81.63%	9	18.37%	0	C	39	0	1	0	8	0	1	0	0	0	0	0	3.23	18.65	
(1V04) (460) Wilmington, DE HCS	50,007	47,376	94.74%	2,631	5.26%	46	46	45,268	1	2,108	0	1,581	6	555	0	191	0	304	39	2.36	9.52	2.91
(1V04) (460) Wilmington, DE	31,198	28,859	92.5%	2,339	7.5%	0	44	27,296	0	1,563	0	1,395	6	500	0	165	0	279	38	2.82	10.46	2.53
(1V04) (460GA) Sussex County, DE	4,651	4,545	97.72%	106	2.28%	0	1	4,384	0	161	0	60	0	27	0	8	0	11	1	3.32	6.77	2.06
(1V04) (460GC) Kent County, DE	5,002	4,893	97.82%	109	2.18%	0	1	4,737	1	156	0	65	0	20	0	14	0	10	0	2.06	5.17	4.47
(1V04) (460GD) Cape May County, NJ	1,286	1,274	99.07%	12	0.93%	0	C	1,239	0	35	0	10	0	1	0	1	0	0	0	1.34	2.84	3.56
(1V04) (460HE) Atlantic County, NJ	3,955	3,919	99.09%	36	0.91%	0	C	3,810	0	109	0	28	0	4	0	2	0	2	0	1.29	2.18	3.53
(1V04) (460HG) Cumberland County, NJ	3,915	3,886	99.26%	29	0.74%	0	0	3,802	0	84	0	23	0	3	0	1	0	2	0	1.22	3.77	1.54
(1V04) (503) Altoona, PA HCS	42,119	40,957	97.24%	1,162	2.76%	2	O	38,932	0	2,025	0	798	0	236	0	74	0	54	0	2.33	5.77	3.71
(1V04) (503) Altoona, PA (James E. Van Zandt)	23,133	22,287	96.34%	846	3.66%	0	C	21,177	0	1,110	0	553	0	189	0	59	0	45	0	2.32	5.24	3.98
(1V04) (503GA) Johnstown, PA	5,986	5,904	98.63%	82	1.37%	0	0	5,686	0	218	0	63	0	12	0	5	0	2	0	1.64	6.66	3.35
(1V04) (503GB) DuBois, PA	5,491	5,370	97.8%	121	2.2%	0	0	4,914	0	456	0	91	0	23	0	4	0	3	0	4.04	9.20	4.31
(1V04) (503GC) State College, PA	4,960	4,873	98.25%	87	1.75%	0	C	4,690	0	183	0	71	0	9	0	6	0	1	0	1.82	5.91	2.17
(1V04) (503GD) Huntingdon County, PA	1,195	1,181	98.83%	14	1.17%	0	O	1,150	0	31	0	10	0	3	0	0	0	1	0	1.98	4.26	2.24
(1V04) (503GE) Indiana County, PA	1,354	1,342	99.11%	12	0.89%	0	0	1,315	0	27	0	10	0	0	0	0	0	2	0	1.24	5.45	2.78
(1V04) (529) Butler, PA HCS	24,964	24,678	98.85%	286	1.15%	3	1	24,041	1	637	0	257	0	23	0	3	0	3	0	0.46	3.00	4.42
(1V04) (529) Duffy Road, PA (Abie Abraham)	14,717	14,453	98.21%	264	1.79%	0	1	13,859		594	0	238	0	21	0	3	0	2	0	0.79	3.04	4.60
(1V04) (529GA) Hermitage, PA (Michael A. Marzano)	2,859				0.24%	0				12	0				0	0	0	1	0			
(1V04) (529GB) Lawrence County, PA	1,798	·				0	0	,		6	0				0	0	0	0	0	0.10		
(1V04) (529GC) Armstrong County, PA	1,780				0.11%	0	О				0	2			0	0	0	0	0			
(1V04) (529GD) Clarion County, PA	1,303				0.31%	0	-	, -	0		0		0	-	0	0	0	0	0	0.00	2.94	
(1V04) (529GF) Cranberry Township, PA	2,507				0.28%	0		, , , ,			0		-		0	0	0	0	0		2.19	
(1V04) (542) Coatesville, PA HCS	22,854		98.49%			3																
(1V04) (542) Coatesville, PA	16,862				1.79%	0					0				0		0		0	2.21	3.24	2.87
(1V04) (542BU) Coatesville, PA - VADOM	27				0%	0					0		_		0	0	0	0	0			
(1V04) (542GA) Delaware County, PA	3,192					0		-,,,,,			0				0	1	0	1	0	1.12		
(1V04) (542GE) Spring City, PA	2,773		99.82%			0		2,758			0			-	0	1	0	2		1144		
(1V04) (562) Erie, PA HCS	33,905					3					0				0	114				2.86		
(1V04) (562) Erie, PA	23,474		94.82% 97.26%			0		,			0				0			76	0			
(1V04) (562GA) Crawford County, PA	3,363					0					0				0	13	0	4	0	4.02		
(1V04) (562GB) Ashtabula County, OH (1V04) (562GC) McKean County, PA	2,443				1.11% 0.88%	0		7	0		0				0	0	0	0	0	0.95		
(1V04) (562GD) Venango County, PA	1,629					0					0		-		0	1	0	1	0		4.63	
(1V04) (562GE) Warren County, PA	2,427					0					0	-		-	0	2	0	5				
(1V04) (595) Lebanon, PA HCS	83,318					4					0									3.28		
(1V04) (595) Lebanon, PA	51,040					0					0				0		0		0			
(1V04) (595GA) Cumberland County, PA	12,990				3.56%	0					0				n	149		38	0		5.57	
(1V04) (595GC) Lancaster County, PA	4,501				1.27%	0					0				n	1	0		0		3.93	
(1V04) (595GD) Berks County, PA	4,553					0					0				n	1	0	0	0			
(1V04) (595GE) York, PA	8,221	7,930			3.54%	0					0				n	21	0	4	0			
(1V04) (595GF) Schuylkill County, PA	1,899				3.26%	0					0				n	3	0	3	0	4.53	52	5.19
(1V04) (595QA) Annville, PA (Fort Indiantown Gap)						0					0				0	-	0	0	0			
, , , , , , , , , , , , , , , , , , , ,			1.5070		U																	

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days		20.PC Avg Wait Time		22.MH Avg Wait Time
(1V04) (642) Philadelphia, PA HCS	98,518	91,378	92.75%	7,140	7.25%	10	4	86,032	0	5,346	0	3,602	0	1,819	0	798	4	921	0	2.99	11.66	3.51
(1V04) (642) Philadelphia, PA (Corporal Michael J. Crescenz)	67,541	61,162	90.56%	6,379	9.44%	0	4	56,607	0	4,555	0	3,227	0	1,590	0	734	4	828	0	3.76	12.09	3.68
(1V04) (642BU) Philadelphia, PA - VADOM	2	. 2	100%	0	0%	0	C	2	0	0	0	0	0	0	0	0	0	0	0			0.00
(1V04) (642GA) Burlington County, NJ	6,978	6,873	98.5%	105	1.5%	0	С	6,664	0	209	0	73	0	17	0	5	0	10	0	2.47	8.19	2.81
(1V04) (642GC) Horsham, PA (Victor J. Saracini)	11,166	10,822	96.92%	344	3.08%	0	С	10,506	0	316	0	129	0	156	0	44	0	15	0	2.08	9.42	3.10
(1V04) (642GD) Gloucester County, NJ	7,304	7,045	96.45%	259	3.55%	0	C	6,843	0	202	0	141	0	42	0	12	0	64	0	2.60	6.58	2.56
(1V04) (642GF) Camden, NJ	1,570	1,520	96.82%	50	3.18%	0	C	1,461	0	59	0	31	0	13	0	3	0	3	0	4.08	6.20	6.49
(1V04) (642GH) West Philadelphia, PA	664				0.45%	0	С	656	0	-	0		0		0	0	0	1	0	0.92		2.56
(1V04) (642QA) Chestnut Street, PA	3,293				0%	0	С	3,293	0		0		0		0	0	0	0	0			
(1V04) (646) Pittsburgh, PA HCS	106,037					8		93,197			0				0	795		653	0	4.01		
(1V04) (646) Pittsburgh, PA	60,730				7.05%	0		. ,		·	0	,			0	703	0		0	5.85		
(1V04) (646A4) Heinz, PA (H. John Heinz III)	16,558				6.24%		C	,	0		0				0	73	0	103	0	3.92		
(1V04) (646GA) Belmont County, OH (1V04) (646GB) Westmoreland County, PA	4,522 8,321				4.22% 2.82%	0	0	.,,,,,			0		0	_	0	Z	0	10	0	2.61 6.14	7.85 8.36	
(1V04) (646GC) Beaver County, PA	5,619					0	0				0		_		0	3	0	10	0	3.26	3.38	
(1V04) (646GD) Washington County, PA	5,907					0	0				0				0	8	0	6	0	1.02		
(1V04) (646GE) Fayette County, PA	4,380		97.21%			0	0				0				0	2	0	12	0	2.38	6.72	
(1V04) (693) Wilkes-Barre, PA HCS	67,444		95.32%			3	29				5	-			3	290	6	235		1.59		
(1V04) (693) Wilkes-Barre, PA	46,333		94.52%			0	1	41,584	1		0				0	268	0	217	0	1.76		
(1V04) (693B4) Allentown, PA	11,771	11,323				0	20		2		3			62	3	20	5	14	3	1.67	4.58	
(1V04) (693GA) Sayre, PA	2,406	2,328	96.76%	78	3.24%	0	С	2,260	0	68	0	66	0	10	0	1	0	1	0	1.31	6.27	3.69
(1V04) (693GB) Williamsport, PA	4,226	4,174	98.77%	52	1.23%	0	8	4,120	0	54	2	34	4	15	0	1	1	2	1	0.59	6.18	3.15
(1V04) (693GC) Tobyhanna, PA	559	557	99.64%	2	0.36%	0	C	548	0	9	0	2	0	0	0	0	0	0	0	1.01		5.28
(1V04) (693GF) Columbia County, PA	124	119	95.97%	5	4.03%	0	С	117	0	2	0	3	0	2	0	0	0	0	0	3.24		4.47
(1V04) (693GG) Northampton County, PA	1,121	1,101	98.22%	20	1.78%	0	С	1,068	0	33	0	16	0	3	0	0	0	1	0	2.45	7.00	5.43
(1V04) (693QA) Wayne County, PA	904				1%	0	С	* * * *	0	22	0	8	0	1	0	0	0		0	1.85		14.08
(1V05) (540) Clarksburg, WV HCS	49,128		94.95%								48				20				54	4.31		
(1V05) (540) Clarksburg, WV (Louis A. Johnson)	41,932						223				48				20		25	347	54	4.77	8.37	5.22
(1V05) (540BU) Clarksburg, WV - VADOM	8					-	C		0		0		0	-	0	0	0	0	0	0.04	0.07	0.54
(1V05) (540GA) Tucker County, WV	3,519					0	C		0		0		0	-	0	0	0	6	0	2.24 3.42		
(1V05) (540GB) Wood County, WV (1V05) (540GC) Braxton County, WV	1,373					0	C		0		0		0		0	1	0	3	0	1.96	2.50	
(1V05) (540GD) Monongalia County, WV	1,654					_	0				0			_	0	1	0	-	0	5.38	4.25	
(1V05) (540HK) Clarksburg, WV - Mobile	211					0		· ·			0				0	0	0	0	-			
(1V05) (512) Baltimore, MD HCS	67,026		88.81%			30					12				23	_			46			
(1V05) (512) Baltimore, MD	40,319						73		24		5				9			1,205	9		15.32	
(1V05) (512A5) Perry Point, MD	8,093		92.23%	629	7.77%	0	1	6,997	0		0				0			148	0	1.97		
(1V05) (512GA) Cambridge, MD	5,101					0	53				4				2		6	141	27			
(1V05) (512GC) Glen Burnie, MD	2,810	2,629	93.56%	181	6.44%	0	11	2,505	1	124	0	60	0	61	5	35	3	25	2	2.09	11.61	13.61
(1V05) (512GD) Loch Raven, MD	5,329	5,056	94.88%	273	5.12%	0	30	4,870	4	186	1	155	1	68	5	39	11	11	8	0.92	5.97	10.54
(1V05) (512GE) Pocomoke City, MD	773	746	96.51%	27	3.49%	0	C	604	0	142	0	22	0	4	0	0	0	1	0	4.27	5.73	10.99
(1V05) (512GF) Eastern Baltimore County, MD	1,299	1,239	95.38%	60	4.62%	0	С	1,189	0	50	0	12	0	41	0	7	0	0	0	1.52		17.92
(1V05) (512GG) Fort Meade, MD	2,586	2,366	91.49%	220	8.51%	0	30	2,267	1	99	2	25	22	73	2	76	3	46	0	1.77	13.60	13.64
(1V05) (512QA) Baltimore-West Fayette, MD	716				0.98%	0	C	701	0	8	0	7	0	0	0	0	0	0	0		7.08	0.36
(1V05) (613) Martinsburg, WV HCS	55,448	50,581	91.22%	4,867	8.78%	25	57		18		10				10	564	0	629	0	2.82	13.09	7.91
(1V05) (613) Martinsburg, WV	38,553						56				9				10		0		0	2.40	14.30	
(1V05) (613BU) Martinsburg, WV - VADOM	282				4.11	0	С		0		0		0	-	0	0	0	-	0			2.08
(1V05) (613GA) Cumberland, MD	1,585					_	C	.,	0		0				0	1	0	5	0		10.09	
(1V05) (613GB) Hagerstown, MD	3,428					0	1	3,132			1	90			0	12		13	0		11.31	
(1V05) (613GC) Stephens City, VA	3,873						C		0		0				0	8	0	6	0	4.01	9.12	
(1V05) (613GD) Franklin, WV	36					0	C	33	0	1	0	1	0	1	0	0	0	0	0	1.38	8.00	
(4) (0E) (0400E) B-1 1467	_ ^^-		05 000	4-1	4 4 4 6 7	_	_	200	^	4.4	_	_	_		^		_	,	_	0.44	40 40	1 7 4
(1V05) (613GE) Petersburg, WV	365	350	95.89%	15	4.11%	0	С	339	0	11	0	9	0	4	0	1	0	1	0	3.44	13.46	4.74

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30	3.Percent Appts	4.Appts Scheduled Over		7.EWL oppt Count	8.Appts Between 0-14	9.EWL 0-14 Days		11.EWL 15 -30 days	12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days	16.Appts Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC Avg	21.SC Avg	22.MH Avg
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019		<i>'</i>	Scheduled 30 Days or Under	30 Days	Scheduled Req Over 30 Days		Days		Days		Days		Days		120 Days		Days	than 120 Days	Wait Time	Wait Time	Wait Time
Date For the period ending. 7/13/2019			Officer		Days																
(1V05) (613GF) Harrisonburg, VA	1,696		96.29%	63		-	0 1,563			0		_		C	-		,		2.34	_	0 11.03
(1V05) (613GG) Fort Detrick, MD	5,630	5,395		235		ŭ	5,087 60,563		000	0	149				19		2 21		3.27		5 10.80
(1V05) (688) Washington, DC HCS	65,537	63,276		2,261		10	00,000			1	1,297	_					285		2.02		
(1V05) (688) Washington-DC, DC (1V05) (688GA) Fort Belvoir, VA	52,825 5,118	50,796		2,029		•	7 48,275 0 5,036		, , ,	1	1,178			C	223) 257) 11		2.75		
(1V05) (688GB) Southeast Washington, DC	5,116	500		5		-	0 5,036	_		0	21	0			1) 11		0.94	_	
(1V05) (688GD) Charlotte Hall, MD	1,967	1,957		10			0 490		_	0	7	_			1		1		0.92		
(1V05) (688GE) Southern Prince Georges County,	3,651	3,588		63		-	0 3,530			0	36		13		10		1	. () 1.81	_	
MD	·	·															7				
(1V05) (688GF) Montgomery County, MD	1,363		92.22%	106		-	0 1,204	_	-	0	50		•	С			, ,,,	-	2.75	5 6.94	
(1V05) (688QA) Franklin Street, DC	108			1	0.93%		0 87		20	0	1	0		С	0	_	, ,)		6.54
(1V05) (517) Beckley, WV HCS	24,483			1,205			22,219			0			000		Ŭ.				3.33		
(1V05) (517) Beckley, WV	21,484	20,357		1,127		-	19,408		7.1	0	. = 0			C	63	C	, ,,		2.16		
(1V05) (517GB) Greenbrier County, WV	1,865	1,850		15			0 1,795			0	15		0	C	0	C	0		4.56		
(1V05) (517QA) Princeton, WV	1,134	1,071		63			1,016		55	0	43		5	C	1	C) 14		7.10		
(1V05) (581) Huntington, WV HCS	56,020	51,929		4,091		2 3	_			2			,,,,,,	5						_	
(1V05) (581) Huntington, WV (Hershel "Woody" Williams)	43,617	39,653	90.91%	3,964	9.09%	0 3	4 37,353	5	2,300	2	1,617	6	1,105	5	619	5	623	11	1 2.25	5 12.93	3 3.96
(1V05) (581GA) Prestonsburg, KY	3,408	3,351	98.33%	57	1.67%	0	3,225	0	126	0	43	0	9	C	3	C	2	! (1.41	1 18.59	9 5.02
(1V05) (581GB) Charleston, WV	7,383	7,332	99.31%	51	0.69%	0	6,434	0	898	0	34	0	12	C	4	C	1	(6.43	3.3	7 2.08
(1V05) (581GG) Gallipolis, OH	1,076	1,066	99.07%	10	0.93%	0	1,043	0	23	0	7	0	2	C	0	C	1	(1.38	9.9	5 0.21
(1V05) (581GH) Lenore, WV	516	507	98.26%	9	1.74%	0	0 487	0	20	0	5	0	2	C	0	C	2	! (3.59	8.64	4
(1V05) (581QA) Huntington, WV	20	20	100%	0	0%	0	20	0	0	0	0	0	0	C	0	C	0) (0.55	ز	
(1V06) (558) Durham, NC HCS	137,356	120,042	87.39%	17,314	12.61% 2	47 46	2 113,508	104	6,534	69	6,379	109	4,121	83	2,626	46	4,188	51	1 4.75	12.58	9.52
(1V06) (558) Durham, NC	73,889	63,329	85.71%	10,560	14.29%	0 15	59,508	26	3,821	23	3,830	49	2,179	33	1,702	10	2,849	18	3.48	3 10.5	3 8.89
(1V06) (558GA) Greenville, NC	35,214	29,917	84.96%	5,297	15.04%	0 14	28,235	56	1,682	14	1,753	20	1,559	16	772	19	1,213	17	7.04		
(1V06) (558GB) Raleigh, NC	6,618	6,045	91.34%	573		0	5,743		302	0	314	0	158	C	56	C	45	5 (6.89		
(1V06) (558GC) Morehead City, NC	4,742	4,472	94.31%	270	5.69%		2 4,320	0		0	127			2			36	6 (4.26	25.93	
(1V06) (558GD) Durham County, NC	2,605	-		141		0 2		_	130	11		_		С	20	С	2	! ()		6.58
(1V06) (558GE) Hillandale Road, NC	6,015			87	1.45%	-	5,809			0				С		С	,		2.41	1 4.9	
(1V06) (558GF) Wake County, NC	3,473		91.82%	284		0 13				21				32							6.71
(1V06) (558GG) Raleigh-Atlantic Avenue, NC	4,392	4,294		98			0 4,162		-	0						С	,		3.05		
(1V06) (558QA) Brier Creek, NC	408	404		4	0.98%	-	398			0		0		_			1)	3.93	
(1V06) (565) Fayetteville, NC HCS	142,131	136,194		5,937			7 129,071			1	3,315						671			_	
(1V06) (565) Fayetteville, NC	25,126		96.61%	851			2 23,445			0				C					2 1.56		
(1V06) (565GA) Jacksonville-Henderson Drive, NC	5,766			190			5,353			0	110		-	C			,		3.50		
(1V06) (565GC) Wilmington, NC	23,500	22,846		654	2.78%	0 1			1,258	0	000		183	C	48			-	1 4.23		
(1V06) (565GD) Hamlet, NC	2,809	2,764		45			2,643			0			-		1	C	'	`	3.22		
(1V06) (565GE) Robeson County, NC	3,301	3,287		14			3,256			0	12			C) 1		1.24	_	
(1V06) (565GF) Goldsboro, NC	3,596		99.42%	21			3,517			0	10			0	,	,	_		0.88		
(1V06) (565GG) Lee County, NC	4,195	4,138		57			0 4,009 0 1,951	_		0	11				_	_			1.80		
(1V06) (565GH) Brunswick County, NC (1V06) (565GJ) Jacksonville 2, NC	2,047 1,527	2,005 1,522		42			0 1,951 0 1,419	-		0	10	_		0	,				4.28 3.97		5 2.23 2.67
(1V06) (565GL) Cumberland County, NC	66,892	62,937		3,955		0 2				1	2,159			2	-	1	,			_	
(1V06) (565GM) Jacksonville 3, NC	1,802			43		_	0 1,696			0				2			, , ,) 0.40	12.73	4.00
(1V06) (565MB) IDES Fort Bragg	28			0			0 1,696			0	0					,	, ,)	2.0	
(1V06) (565MD) IDES Camp Lejeune	86			0		-	0 86			0	-	-	-				,		-	0.00	
(1V06) (565QA) Robeson Street, NC	680			0		-	0 680		-		0		-		0) 0)	0.04	
(1V06) (565QD) Raeford Road, NC	776		92.27%	60		-	0 647	_	-	n	47	-	-		1	1) 1	1)	8.18	
(1V06) (590) Hampton, VA HCS	92,989	79,345		13,644		87 5	*			0				3	2,591		3,884	. 48	15.35	5 24.1	
(1V06) (590) Hampton, VA	73,805	61,830		11,975		0 5			5,098	0	3,560			3			3,545			_	
(1V06) (590BU) Hampton, VA - VADOM	7 0,000	7	100%	0	0%		0 6	0		0				C)		5.04
(1V06) (590GB) Virginia Beach, VA	10,047	8,940			11.02%		0 8,393	_		n	469	-	-	C	-				0 10.52	2 17.3	7 12.41
(1V06) (590GC) Albemarle, NC	2,523			76			0,335			0				C					3.06	_	
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_,0_0	_, ,	1																1		

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
Date For the period ending: 7/15/2019			Under		Days																	
(1V06) (590GD) Chesapeake, VA	6,371	6,084	95.5%	287	4.5%	0	0	5,846	0	238	0	105	0	53	0	58	0	71	0	7.31	6.24	4.14
(1V06) (590MA) IDES Portsmouth	99	10	10.1%	89	89.9%	0	0	1	0	9	0	89	0	0	0	0	0	0	0		41.50	33.85
(1V06) (590MB) IDES Langley	42	1	2.38%	41	97.62%	0	0	1	0	0	0	41	0	0	0	0	0	0	0		39.81	
(1V06) (590MC) IDES Fort Eustis	95	26	27.37%	69	72.63%	0	0	5	0	21	0	69	0	0	0	0	0	0	0		37.41	17.67
(1V06) (637) Asheville, NC HCS	83,567					20					52		71		67			1,471	325			
(1V06) (637) Asheville, NC (Charles George)	64,445		88.56%			0	523				42		61	,	66	828	28	1,372	305			
(1V06) (637GA) Franklin, NC	4,551	4,283			5.89%	0	5	,			4	100	0		0	26	0	28	0	00		
(1V06) (637GB) Rutherford County, NC	3,106	-			3.7%		5	,	0		5	-	0		0	15	0	13	0			
(1V06) (637GC) Hickory, NC (1V06) (652) Richmond, VA HCS	11,465 135,652	·	97.44%		2.56% 6.12%	10	82				0	166 4,545	10		0	901	0	58 1,148	20		7.74 9.18	
(1V06) (652) Richmond, VA (Hunter Holmes McGuire)	119,966				6.62%						0		0		0				6			
(1V06) (652GA) Fredericksburg, VA	4,718				2.44%	0	0	.,	0		0		0		0	10	0	7	0	4.02	8.33	3.90
(1V06) (652GB) Fredericksburg 2, VA	3,266				3.89%	0	0	_,			0		0		0	4	0	3	0	2.00	7.46	
(1V06) (652GE) Charlottesville, VA	5,712				1.79%	0	0	-,	0		0		0		0	8	0	3	0	1.68	5.05	
(1V06) (652GF) Emporia, VA	1,990				1.06%	0	0	.,02.	0		0		0	•	0	1	0	5	0	0		
(1V06) (658) Salem, VA HCS	79,606				5.43%	6					32		33		26			1,181	130			
(1V06) (658) Salem, VA	61,654	57,570			6.62%		236		20		29		32		24	353	18	1,148	113		12.95	2.69
(1V06) (658BU) Salem, VA - VADOM (1V06) (658GA) Tazewell, VA	693	689	100% 99.42%		0%	0	0	-	0		0		0		0	0	0	0	0	2.23	18.00	1.73
(1V06) (658GB) Danville, VA	5,976				2.19%	0	2		0		0		0	, ,	0	2	0	24	2	4.46		
(1V06) (658GC) Lynchburg, VA	5,029				0.6%	0	26		3		3		1	2	2	1	2	3	15			
(1V06) (658GD) Staunton, VA	2,494				0.76%	0	1	2,450	1		0		0	_	0	4	0	3	0			
(1V06) (658GE) Wytheville, VA	3,756	-			1.38%	0	0	3,606	0		0	_	0	3	0	1	0	3	0			
(1V06) (659) Salisbury, NC HCS	194,182	·			9.49%	16	2	164,526	0	11,230	0	8,759	0	4,853	1	2,498	1	2,316	0	5.83		
(1V06) (659) Salisbury, NC (W.G. (Bill) Hefner Salisbury)	59,107				7.7%		1	50,779		3,777	0	2,000	0	1,011	1	494	0	100		4.24		
(1V06) (659BY) Kernersville, NC	65,146				11.79%		1	54,155		· ·	0	,	0	1	0	1,272	1	1,355	0		14.95	
(1V06) (659BZ) South Charlotte, NC	61,352		90.29%		9.71%		0	. ,			0	· · · · ·	0	7	0	726	0	495	0	0.00		
(1V06) (659GA) North Charlotte, NC	8,577		97.26%		2.74%			7 -	0		0		0		0	4.450	0		0			
(2V07) (508) Atlanta, GA HCS (2V07) (508) Atlanta, GA	211,018 85,707		93.09% 91.56%		6.91% 8.44%						5		1			1,152 302	0		0	2.33	9.16	
(2V07) (308) Atlanta, GA (2V07) (508GA) Fort McPherson, GA	19,448				5.23%		0		0		0		0		0	130	0		0			
(2V07) (508GE) Oakwood, GA	10,421		97.17%		2.83%		_		0		0		0		0	13			0		11.88	
(2V07) (508GF) Austell, GA	4,985				1.22%		0				0		0		0	5	0	1	0			
(2V07) (508GG) Stockbridge, GA	10,170				0.78%	0	0		0		0	57	0	14	0	1	0	7	0	1.78		
(2V07) (508GH) Lawrenceville, GA	10,281	10,107	98.31%	174	1.69%	0	0	9,792	0	315	0	125	0	30	0	11	0	8	0	1.51	5.87	2.62
(2V07) (508GI) Newnan, GA	7,332	7,297	99.52%	35	0.48%	0	0	7,140	0	157	0	29	0	1	0	0	0	5	0	1.32	3.24	4.12
(2V07) (508GJ) Blairsville, GA	4,333	4,306	99.38%	27	0.62%	0	0	4,225	0	81	0	17	0	3	0	3	0	4	0	1.16	2.20	1.93
(2V07) (508GK) Carrollton, GA (Trinka Davis Village)	7,857	7,533			4.12%		0	.,			0		0		0	34	0	42	0			
(2V07) (508GL) Rome, GA	2,709				2.51%		0	_,	0		0		0			20	0	-		0.0.	0.98	
(2V07) (508GO) Northeast Cobb County, GA	2,149				5.03%			7	0		0		0		0	13		-		01.12		
(2V07) (508QB) East Point, GA	415				1.93%		0				0			-	0	1	0		0		4.48	
(2V07) (508QC) Henderson Mill, GA	1,818				0.22%	0		7			0		0	-	0	0	0		0		10.00	1.71
(2V07) (508QD) Fulton County, GA (2V07) (508QE) Gwinnett County, GA	4,170				1.9% 0.74%		0	-	0		0	-	0	-	0	1	0	0			12.03	14.80
(2V07) (508QE) Gwilliett Courty, GA (2V07) (508QF) Atlanta-Arcadia Avenue, GA	39,065		86.89%		13.11%		0				0		0	-	n	618			0		21.88	
(2V07) (500QT) Atlanta-Arcadia Avenue, GA	78,440		93.38%												0				2	3.25		
(2V07) (509) Augusta Downtown, GA (Charlie Norwood)	29,819		88.42%		11.58%			24,858	1		0		0						0		13.78	
(2V07) (509A0) Augusta Uptown, GA	38,552	36,998	95.97%	1,554	4.03%	0	6	35,277	1	1,721	0	1,041	1	287	0	123	2	103	2	3.45	4.61	6.89
(2V07) (509GA) Athens, GA	4,900	4,757			2.92%	0	0	4,610	0		0		0	17	0	18	0	26	0	3.13	7.54	7.70
(2V07) (509GB) Aiken, SC	3,681	3,640	98.89%	41	1.11%	0	0	3,534	0	106	0	25	0	6	0	6	0	4	0	2.73	1.45	1.38

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(2V07) (509QA) Statesboro, GA (Ray Hendrix)	1,488	1,483	99.66%	5	0.34%	0	(1,456	0	27	0	4	0	1	0	0	0	0	C	1.62	3.59	1.35
(2V07) (521) Birmingham, AL HCS	120,674	113,517	94.07%	7,157	5.93%	8	7	107,601	1	5,916	0	3,302	4	2,000	1	737	0	1,118	1	3.03	11.17	2.50
(2V07) (521) Birmingham, AL	51,588	46,296	89.74%	5,292	10.26%	0	Ę	43,655	1	2,641	0	2,315	3	1,450	1	601	0	926	C	5.21	13.25	2.08
(2V07) (521GA) Huntsville, AL	17,822	17,188	96.44%	634	3.56%	0	1	15,813	0	1,375	0	313	1	267	0	28	0	26	C	3.93	8.10	5.29
(2V07) (521GC) Sheffield, AL (Florence)	5,217	5,196	99.6%	21	0.4%	0	(4,887	0	309	0	17	0	3	0	0	0	1	C	5.24	0.00	0.77
(2V07) (521GD) Rainbow City, AL	4,514	4,505	99.8%	9	0.2%	0	(4,426	0	79	0	6	0	1	0	0	0	2	C	2.80	0.00	2.01
(2V07) (521GE) Oxford, AL	5,329	5,314	99.72%	15	0.28%	0	(5,243	0	71	0	13	0	1	0	1	0	0	C	1.03	3.28	1.62
(2V07) (521GF) Jasper, AL	1,948	1,890	97.02%	58	2.98%	0	(1,839	0	51	0	40	0	13	0	1	0	4	C	4.24	3.25	0.60
(2V07) (521GG) Bessemer, AL	3,690	3,558	96.42%	132	3.58%	0		3,449	0	109	0	70	0	40	0	14	0	8	1	4.97	4.85	3.88
(2V07) (521GH) Childersburg, AL	2,756	2,753	99.89%	3	0.11%	0	(2,734	0	19	0	2	0	1	0	0	0	0	C	1.26	0.41	0.45
(2V07) (521GI) Guntersville, AL	4,354	4,344	99.77%	10	0.23%	0	(4,305	0	39	0	7	0	2	0	1	0	0	C	1.41	2.86	1.66
(2V07) (521GJ) Birmingham-7th Avenue, AL	14,707	13,999	95.19%	708	4.81%	0	(13,365	0	634	0	427	0	147	0	56	0	78	С	2.41	12.27	1.52
(2V07) (521QA) Callahan, AL	8,749	· ·		275	3.14%	0		7,885	0		0		0	75	0	35	0	73	C		6.36	
(2V07) (534) Charleston, SC HCS	117,739	114,523	97.27%	3,216	2.73%	22	13	110,011	4	4,512	2	2,244	6	652	1	109	0	211	C	1.44	5.73	1.67
(2V07) (534) Charleston, SC (Ralph H. Johnson)	58,613				4.26%	0	13		4	2,698	2			486	1	98	0	174	С	1.36	5.84	1.27
(2V07) (534BY) Savannah, GA	18,728					0	(0	419	0			49	0	3	0	11	C	1.58	_	
(2V07) (534GB) Myrtle Beach, SC	4,889			37	0.76%	0	(.,	0		0	-		_	0	1	0	1	С	1.45		
(2V07) (534GC) Beaufort, SC	5,099			9	0.18%	0		-,	0		0	-		-	0	0	0	0	C	0.01	-	
(2V07) (534GD) Goose Creek, SC	11,862	-				0		11,1=0	0		0		_		0	2	0	2	С			
(2V07) (534GE) Hinesville, GA	8,617					0		.,	0		0			-	0	0	0	1	C	1100	-	
(2V07) (534GF) Trident 1, SC	1,601	1,593			0.5%	0		,,,,,	0		0		_	_	0	0	0	0	C			
(2V07) (534QA) Market Commons, SC	7,097	6,917			2.54%	0		., .,	0		0	-			0	5	0	22	С		9.88	
(2V07) (534QB) Trident 2, SC	1,163				0%			,			0	0	_		0	0	0	0	C			1.03
(2V07) (534QC) Charleston-City Hall Lane, SC (2V07) (544) Columbia, SC HCS	70				0%				0		0	0	0	-	0	0	0	0	2		04.50	1.31 5.44
	152,686					151	16		0		1	5,570 4,346			0	1,737 1,465	0	4,073 2,964			21.53 19.92	
(2V07) (544) Columbia, SC (Wm. Jennings Bryan	94,455	83,589	88.5%	10,866	11.5%	0	'	70,194	0	5,395	'	1,010		2,001				2,004	4			
Dorn)											,				0		0		2			4 37
Dorn) (2V07) (544BZ) Greenville, SC	18,655	16,701	89.53%	1,954	10.47%	0	(15,907	0	794	0	608	0	275	0	165		906	0	3.07	35.42	
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC	18,655 8,404	16,701 8,168	89.53% 97.19%	1,954 236	10.47%	0	(15,907 8,029	0	794 139	0	608	0	275 54	0		0	906	C	3.07	35.42 14.32	6.53
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC	18,655 8,404 9,526	16,701 8,168 9,477	89.53% 97.19% 99.49%	1,954 236 49	10.47% 2.81% 0.51%	0 0	(15,907 0 8,029 0 9,296	0 0	794 139 181	0	608	0 0	275 54 7	0 0	165 31 0	0	906	C	3.07 1.18 2.26	35.42 14.32 7.28	6.53 1.73
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC	18,655 8,404 9,526 7,053	16,701 8,168 9,477 6,493	89.53% 97.19% 99.49% 92.06%	1,954 236 49 560	10.47% 2.81% 0.51% 7.94%	0 0 0	(15,907 0 8,029 0 9,296 0 6,128	0 0 0	794 139 181 365	0 0	608 142 39 271	0 0 0	275 54 7 89	0 0 0 0 0	165 31	0 0	906 9 3 159	C	3.07 1.18 2.26 1.95	35.42 14.32 7.28 18.07	6.53 1.73 10.46
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC	18,655 8,404 9,526 7,053 3,430	16,701 8,168 9,477 6,493 3,390	89.53% 97.19% 99.49% 92.06% 98.83%	1,954 236 49 560 40	10.47% 2.81% 0.51% 7.94% 1.17%	0 0 0	(15,907 8,029 9,296 0 6,128 0 3,340	0 0 0 0 0	794 139 181 365 50	0	608 142 39 271 23	0 0 0 0	275 54 7 89 5	0 0 0 0 0 0 0	165 31 0 41	0 0 0	906 9 3 159 5	C	3.07 1.18 2.26 1.95 1.69	35.42 14.32 7.28 18.07	6.53 1.73
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC	18,655 8,404 9,526 7,053 3,430 3,836	16,701 8,168 9,477 6,493 3,390 3,747	89.53% 97.19% 99.49% 92.06% 98.83% 97.68%	1,954 236 49 560 40 89	10.47% 2.81% 0.51% 7.94% 1.17% 2.32%	0 0 0 0 0		15,907 0 8,029 0 9,296 0 6,128 0 3,340 0 3,625	0 0 0 0	794 139 181 365 50 122	0 0 0	608 142 39 271 23 57	0 0 0 0 0 0 0	275 54 7 89 5 28	0 0 0 0 0 0 0 0	165 31 0 41	0 0 0	906 9 3 159 5	000000000000000000000000000000000000000	3.07 1.18 2.26 1.95 1.69 2.25	35.42 14.32 7.28 18.07	6.53 1.73 10.46 3.34 4.66
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC	18,655 8,404 9,526 7,053 3,430	16,701 8,168 9,477 6,493 3,390 3,747 6,505	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37%	1,954 236 49 560 40 89	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63%	0 0 0 0 0		15,907 8,029 9,296 0 6,128 0 3,340 0 3,625 0 6,375	0 0 0 0	794 139 181 365 50 122 130	0 0 0 0 0	608 142 39 271 23 57 35	0 0 0 0 0 0	275 54 7 89 5 28	0 0 0 0 0 0	165 31 0 41 7 3	0 0 0 0	906 9 3 159 5 1		3.07 1.18 2.26 1.95 1.69 2.25	35.42 14.32 7.28 18.07	6.53 1.73 10.46 3.34 4.66 3.34
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC	18,655 8,404 9,526 7,053 3,430 3,836 6,546	16,701 8,168 9,477 6,493 3,390 3,747 6,505	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37%	1,954 236 49 560 40 89 41	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65%	0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625	0 0 0 0 0 0	794 139 181 365 50 122 130 26	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49	0 0 0 0 0 0	275 54 7 89 5 28 4	0 0 0 0 0 0	165 31 0 41 7 3 1	0 0 0 0 0 0	906 9 3 159 5 1 1		3.07 1.18 2.26 1.95 1.69 2.25 1.40	35.42 14.32 7.28 18.07 0.76	6.53 1.73 10.46 3.34 4.66 3.34
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35%	1,954 236 49 560 40 89 41 130	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51%	0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976	0 0 0 0 0 0	794 139 181 365 50 122 130 26	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49 2,539	0 0 0 0 0 0	275 54 7 89 5 28 4 32	0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785	0 0 0 0 0 0	906 9 3 159 5 1 1 25		3.07 1.18 2.26 1.95 1.69 2.25 1.40	35.42 14.32 7.28 18.07 0.76	6.53 1.73 10.46 3.34 4.66 3.34
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35%	1,954 236 49 560 40 89 41 130 5,706 3,952	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76%	0 0 0 0 0 0 0 0		15,907 8,029 9,296 0 6,128 0 3,340 0 3,625 0 6,375 0 625 57,976	0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49 2,539 1,527	0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475	0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617	0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765		3.80 3.07 1.18 2.26 1.95 1.69 2.25 1.40	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson)	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43%	1,954 236 49 560 40 89 41 130 5,706 3,952 983	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57%	0 0 0 0 0 0 0 0		15,907 8,029 9,296 0, 6,128 0, 3,340 0, 3,625 0, 6375 0, 625 57,976 0, 30,541 10,037	0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49 2,539 1,527 484	0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043	0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129	0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69		3.80 3.80 3.80 3.80 3.79	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57%	0 0 0 0 0 0 0 0 18 0		15,907 8,029 9,296 0, 6,128 0, 3,340 0, 3,625 0, 625 0, 625 0, 57,976 0, 30,541 10,037 4,598	0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49 2,539 1,527 484	0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043 301	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129	0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69		3.800 3.800 3.800 3.800 3.790 3.170	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44%	0 0 0 0 0 0 0 0 18 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334	0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195	000000000000000000000000000000000000000	608 142 39 271 23 57 35 49 2,539 1,527 484 169	0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043 301 30	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129	0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22		3.80 3.80 3.80 3.80 3.79 2.76 3.17 1.56	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 83.35% 91.49% 89.24% 95.38% 99.56% 99.26%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 4.62% 0.44% 0.74%	0 0 0 0 0 0 0 0 18 0 0		15,907 8,029 9,296 0, 6,128 0, 3,340 0, 3,625 0, 625 0, 625 57,976 0, 30,541 10,037 4,598 1,334 0, 4,422	0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3	0 0 0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043 301 30 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129	0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22		3.800 3.800 3.800 3.800 3.790 3.170 3.170 3.600 3.600	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GE) Brunswick, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 99.26%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74%	0 0 0 0 0 0 0 0 18 0 0 0		15,907 8,029 9,296 0, 6,128 0, 3,340 0, 3,625 0, 6,375 0, 625 0, 57,976 0, 30,541 10,037 4,598 0, 4,422	0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64	0 0 0 0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 31	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129	0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1		3.80 3.80 3.80 3.79 2.25 3.80 3.79 2.76 3.17 1.56 2.60 2.40	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 95.38% 99.56% 97.8% 89.26%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 4.62% 0.44% 0.74% 2.2% 10.74%	0 0 0 0 0 0 0 0 18 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 1,3246	0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64	0 0 0 0 0 0 0 0 0 0 0 0	275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 87	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129 11 1 4 22	0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5		3.80 3.80 3.80 3.79 2.26 3.17 3.17 1.56 2.60 2.40	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 97.8% 89.26%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18%	0 0 0 0 0 0 0 0 18 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414	0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 31 10 87	0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793	0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34		3.80 3.80 3.80 3.80 3.79 3.80 3.79 3.17 3.156 3.17 3.17 3.156 3.17 3.17 3.17 3.17 3.17 3.17 3.17	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 97.8% 89.26% 97.8% 89.26% 89.26%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541	0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489	0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148	0 0 0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494		3.80 3.80 3.80 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19	6.53 1.73 10.46 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS (2V07) (619) Montgomery, AL (Central Alabama) (2V07) (619GA) Columbus, GA	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 95.38% 99.56% 97.8% 89.26% 97.8% 89.26% 91.82% 85.42%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.74% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023	0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290	0 0 0 0 0 0 0 0 0 0 0 0 0	165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148 157	0 0 0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341		3.80 3.80 3.80 3.80 3.79 3.17 3.17 3.17 3.17 3.17 3.17 3.17 3.17	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GE) Brunswick, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS (2V07) (619 Montgomery, AL (Central Alabama) (2V07) (619A4) Tuskegee, AL (Central Alabama) (2V07) (619GC) Dothan Mental Health Clinic	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212 9,858	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 99.56% 99.26% 97.8% 89.26% 91.82% 85.42% 91.83% 91.69% 100%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17% 8.31% 0%	0 0 0 0 0 0 0 0 18 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290 166 0		165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148 157 54	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0		3.80 3.80 3.80 3.80 3.79 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47 13.35 14.67	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GE) Brunswick, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS (2V07) (619 Montgomery, AL (Central Alabama) (2V07) (619A4) Tuskegee, AL (Central Alabama) (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GD) Wiregrass, AL	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 97.8% 89.26% 91.82% 85.42% 91.83% 91.69% 100% 84.47%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0 1,175	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17% 8.31% 0% 15.53%	0 0 0 0 0 0 0 0 18 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4 6,047	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0 342		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406 0 333		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290 166 0		165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148 157 54	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0 196		3.80 3.80 3.80 3.80 3.79 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00 4.06
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GE) Brunswick, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS (2V07) (619 Montgomery, AL (Central Alabama) (2V07) (619A4) Tuskegee, AL (Central Alabama) (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GE) Monroe County, AL	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212 9,858 4 7,564 1,151	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039 4 6,389 1,135	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 99.56% 99.26% 97.8% 89.26% 91.82% 91.82% 85.42% 91.69% 100% 84.47% 98.61%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0 1,175 16	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17% 8.31% 0% 15.53% 1.39%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4 6,047 1,109	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0 342 26		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406 0 3333		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290 166 0 356 4		165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148 157 54 0 290 1		906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0 196		3.80 3.80 3.80 3.80 3.79 2.25 1.40 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47 13.35 14.67	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00 4.06 5.12
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GF) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GF) Tifton, GA (2V07) (557GF) Tifton, GA (2V07) (557GF) Tifton, GA (2V07) (619) Central Alabama HCS (2V07) (619) Montgomery, AL (Central Alabama) (2V07) (619GA) Columbus, GA (2V07) (619GA) Columbus, GA (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GE) Monroe County, AL (2V07) (619GF) Central Alabama Montgomery, AL	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212 9,858 4 7,564 1,151 15,985	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039 4 6,389 1,135	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 99.56% 99.56% 99.26% 91.82% 85.42% 91.83% 91.69% 100% 84.47% 98.61% 97.48%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0 1,175 16 403	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17% 8.31% 0% 15.53% 1.39% 2.52%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4 6,047 1,109 14,810	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0 342 26 772		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406 0 333 10 202		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 31 10 87 1,489 377 290 166 0 356 4		165 31 0 41 7 3 1 24 785 617 129 11 1 4 22 793 148 157 54 0 290 1 61	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0 196 1		3.07 1.18 2.26 1.95 1.69 2.25 1.40 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73 1.12	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47 13.35 14.67	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00 4.06 5.12 6.37
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GE) Brunswick, GA (2V07) (557GE) Brunswick, GA (2V07) (557GF) Tifton, GA (2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS (2V07) (619A4) Tuskegee, AL (Central Alabama) (2V07) (619GA) Columbus, GA (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GD) Wiregrass, AL (2V07) (619GF) Central Alabama Montgomery, AL (2V07) (619GF) Central Alabama Montgomery, AL (2V07) (619GF) Central Alabama Montgomery, AL	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212 9,858 4 7,564 1,151 15,985 3,891	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039 4 6,389 1,135 15,582 3,581	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 97.8% 89.26% 91.82% 81.82% 91.83% 91.69% 100% 84.47% 98.61% 97.48% 92.03%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0 1,175 16 403 310	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18% 14.58% 8.31% 0% 15.53% 1.39% 2.52% 7.97%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4 6,047 1,109 14,810 3,426		794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0 342 26 772 155		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406 0 333 10 202		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290 166 0 356 4 92 109		165 31 0 41 7 3 1 1 24 785 617 129 11 1 4 22 793 148 157 54 0 290 1 61 57		906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0 196 1 48 18		3.80 3.80 3.80 3.80 3.79 2.25 1.40 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73 1.12 3.45 2.44	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47 13.35 14.67	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00 4.06 5.12 6.37 14.30
Dorn) (2V07) (544BZ) Greenville, SC (2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC (2V07) (544GD) Anderson, SC (2V07) (544GE) Orangeburg, SC (2V07) (544GF) Sumter, SC (2V07) (544GG) Spartanburg, SC (2V07) (544HK) Columbia, SC - Mobile (2V07) (557) Dublin, GA HCS (2V07) (557) Dublin, GA (Carl Vinson) (2V07) (557GA) Macon, GA (2V07) (557GB) Albany, GA (2V07) (557GC) Milledgeville, GA (2V07) (557GF) Tifton, GA (2V07) (557GF) Tifton, GA (2V07) (557GF) Tifton, GA (2V07) (619) Central Alabama HCS (2V07) (619) Montgomery, AL (Central Alabama) (2V07) (619A4) Tuskegee, AL (Central Alabama) (2V07) (619GA) Columbus, GA (2V07) (619GC) Dothan Mental Health Clinic (2V07) (619GD) Wiregrass, AL (2V07) (619GF) Central Alabama Montgomery, AL	18,655 8,404 9,526 7,053 3,430 3,836 6,546 781 67,047 36,726 11,468 5,025 1,357 4,599 4,053 3,819 76,022 10,945 17,212 9,858 4 7,564 1,151 15,985	16,701 8,168 9,477 6,493 3,390 3,747 6,505 651 61,341 32,774 10,485 4,793 1,351 4,565 3,964 3,409 69,806 9,349 15,805 9,039 4 6,389 1,135 15,582 3,581	89.53% 97.19% 99.49% 92.06% 98.83% 97.68% 99.37% 83.35% 91.49% 89.24% 91.43% 95.38% 99.56% 97.8% 89.26% 91.82% 91.82% 91.83% 91.69% 100% 84.47% 98.61% 97.48% 92.03%	1,954 236 49 560 40 89 41 130 5,706 3,952 983 232 6 34 89 410 6,216 1,596 1,407 819 0 1,175 16 403 310	10.47% 2.81% 0.51% 7.94% 1.17% 2.32% 0.63% 16.65% 8.51% 10.76% 8.57% 4.62% 0.44% 0.74% 2.2% 10.74% 8.18% 14.58% 8.17% 8.31% 0% 15.53% 1.39% 2.52% 7.97%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		15,907 8,029 9,296 6,128 3,340 3,625 6,375 625 57,976 30,541 10,037 4,598 1,334 4,422 3,798 3,246 66,414 8,541 15,023 8,727 4 6,047 1,109 14,810 3,426	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	794 139 181 365 50 122 130 26 3,365 2,233 448 195 17 143 166 163 3,392 808 782 312 0 342 26 772 155		608 142 39 271 23 57 35 49 2,539 1,527 484 169 3 25 64 267 2,472 577 619 406 0 333 10 202		275 54 7 89 5 28 4 32 1,475 1,043 301 30 1 30 1 37 1,489 377 290 166 0 356 4 92 109		165 31 0 41 7 3 1 1 24 785 617 129 11 1 4 22 793 148 157 54 0 290 1 61 57		906 9 3 159 5 1 1 25 907 765 69 22 1 5 11 34 1,462 494 341 193 0 196 1 48 18		3.80 3.80 3.80 3.80 3.79 2.25 1.40 3.80 3.79 2.76 3.17 1.56 2.60 2.40 10.65 5.73 1.12 3.45 2.444	35.42 14.32 7.28 18.07 0.76 15.95 17.96 20.01 16.09 5.70 5.00 1.71 3.22 19.71 11.19 9.47 13.35 14.67	6.53 1.73 10.46 3.34 4.66 3.34 4.66 3.34 6.29 5.49 11.00 7.97 1.30 1.03 4.90 6.52 15.06 35.74 3.10 10.95 0.00 4.06 5.12 6.37 14.30

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Reg	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	-90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	Avg	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019		Days or Officer	30 Days or Under		Over 30 Days	neq		Days		<i>Duy</i> 3		Duys		Days		LLO Days		<i>2</i> 473	Days	Time		Time
(2V07) (679) Tuscaloosa, AL HCS	19,053	17,842	93.64%	1,211	6.36%	6	7	16,343	1	1,499	3	823	3	225	0	60	0	103	0	4.91	9.21	4.35
(2V07) (679) Tuscaloosa, AL	18,633	17,430	93.54%	1,203	6.46%	0	7	15,940	1	1,490	3	819	3	224	0	60	0	100	0	4.97	9.21	4.33
(2V07) (679GA) Selma, AL	214	210	98.13%	4	1.87%	0	0	206	0	4	0	2	0	1	0	0	0	1	0	3.57		5.61
(2V07) (679HK) Tuscaloosa, AL - Mobile	206	202	98.06%	4	1.94%	0	0	197	0	5	0	2	0	0	0	0	0	2	0	4.16		
(2V08) (516) Bay Pines, FL HCS	196,844	186,848	94.92%	9,996	5.08%	0	1	178,897	0	7,951	0	5,298	0	2,126	0	1,354	0	1,218	1	2.30	9.24	9.05
(2V08) (516) Bay Pines, FL (C.W. Bill Young)	92,672	87,982	94.94%	4,690	5.06%	0	1	83,764	0	4,218	0	2,645	0	1,007	0	594	0	444	1	2.77	7.05	7.66
(2V08) (516BZ) Lee County, FL	46,578	43,350	93.07%	3,228	6.93%	0	0	41,594	0	1,756	0	1,696	0	693	0	391	0	448	0	2.02	12.24	10.86
(2V08) (516GA) Sarasota, FL	10,853	10,763	99.17%	90	0.83%	0	0	10,571	0	192	0	58	0	9	0	6	0	17	0	1.94	6.86	4.67
(2V08) (516GB) St. Petersburg, FL	2,628	2,615	99.51%	13	0.49%	0	0	2,583	0	32	0	7	0	1	0	5	0	0	0	0.95	1.59	3.26
(2V08) (516GC) Palm Harbor, FL	7,067	6,985	98.84%	82	1.16%	0	0	6,731	0	254	0	50	0	26	0	2	0	4	0	2.28	12.71	5.31
(2V08) (516GD) Bradenton, FL	14,665	13,647	93.06%	1,018	6.94%	0	0	13,023	0	624	0	430	0	231	0	278	0	79	0	3.10	11.27	18.16
(2V08) (516GE) Port Charlotte, FL	10,746	10,020	93.24%	726	6.76%	0	0	9,391	0	629	0	325	0	122	0	62	0	217	0	2.79	29.69	13.33
(2V08) (516GF) Naples, FL	7,490	7,362	98.29%	128	1.71%	0	0	.,=			0	71	0	33	0	15	0	9	0	1.29	7.91	5.67
(2V08) (516GH) Sebring, FL	4,145		99.49%	21	0.51%	0	0	.,			0			4	0	1	0	0	0	1.73	3.94	3.96
(2V08) (546) Miami, FL HCS	105,531	95,498	90.49%	10,033	9.51%	3	51	90,131	0	5,367	0	4,259	46	2,415	2	1,658	0	1,701	3	4.48	14.40	3.94
(2V08) (546) Miami, FL (Bruce W. Carter)	56,165		87.85%	6,822	12.15%	0	51		0		0	7		1,576	2	1,329	0	1,225	3	5.17	15.22	2.60
(2V08) (546BZ) Sunrise, FL (William "Bill" Kling)	34,004	31,312	92.08%	2,692	7.92%	0	0	29,744	0	1,568	0	1,249	0	715	0	292	0	436	0	4.92	13.14	4.63
(2V08) (546GA) Miami Flagler, FL	65				0%	0	0				0	0	0	0	0	0	0	0	0	0.65		
(2V08) (546GB) Key West, FL	1,738	,	98.45%	27	1.55%	0	0	1,682	0	29	0	8	0	19	0	0	0	0	0	0.52	11.34	0.68
(2V08) (546GC) Homestead, FL	4,979			204	4.1%	0	0	.,		262	0		0	34	0	8	0	22	0	4.27	7.72	6.05
(2V08) (546GD) Pembroke Pines, FL	2,593			168	6.48%	0	0	_,		96	0			44	0	18	0	7	0	5.06		10.09
(2V08) (546GE) Key Largo, FL	917			29	3.16%	0	0				0	12			0	6	0	7	0	2.46	24.15	1.00
(2V08) (546GF) Hollywood, FL	3,225		97.46%	82	2.54%	0	0	0,00.	0		0	54	0	20	0	4	0	4	0			4.75
(2V08) (546GH) Deerfield Beach, FL	1,845				0.49%	0	0	.,	0		0	5	0		0	1	0	0	0			1.41
(2V08) (548) West Palm Beach, FL HCS	115,181					4	19			1	1	2,448		000	0	296	0	422	0	2.48		
(2V08) (548) West Palm Beach, FL	85,998			3,605		0	19			4,258	1	2,319		622	0	282	0	382	0	2.95		
(2V08) (548GA) Fort Pierce, FL	5,555				0.5%	0	0				0				0	3	0	1	0			1.49
(2V08) (548GB) Delray Beach, FL	6,595				0.7%	0	0	- 7	0		0				0	2	0	7		0.00		3.01
(2V08) (548GC) Stuart, FL	6,564	6,492				0	0	-,			0	-	0		0		U	21	0			6.21
(2)(00) (E40CD) Base Bates El	2 507	2.500	99.47%	19	0.53%	U	U	3.531	0	37			U	4	U		0			1.04	4.23	3.87
(2V08) (548GD) Boca Raton, FL	3,587	3,568				0	_		0	1.1			0		0	۱	0		0	0.07	0.00	1 70
(2V08) (548GE) Vero Beach, FL	4,016	4,003	99.68%	13	0.32%	0	0	3,989			0	-	0		0	3	0	2	0		0.89	1.78
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL	4,016 1,958	4,003 1,954	99.68%	13	0.32% 0.2%	0	0	3,989 1,938	0	16	0	3	0	1	0	3 0	0	2	0	0.97	2.03	2.61
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL	4,016 1,958 908	4,003 1,954 871	99.68% 99.8% 95.93%	13 4 37	0.32% 0.2% 4.07%	0	0	3,989 1,938 804	0	16 67	0	3 20	0	1	0 0 0	3 0 3	0 0 0 0	2 0 7	0 0	0.97	2.03 5.91	2.61 7.51
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS	4,016 1,958 908 263,437	4,003 1,954 871 247,185	99.68% 99.8% 95.93% 93.83%	13 4 37 16,252	0.32% 0.2% 4.07% 6.17%	0 0 28	0 0	3,989 1,938 804 233,855	0 0	16 67 13,330	0 0	3 20 7,155	0 0	1 7 3,307	5	2,073	0	2 0 7 3,717	0 0 0	0.97 3.52	2.03 5.91 11.36	2.61 7.51 6.93
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall)	4,016 1,958 908 263,437 57,646	4,003 1,954 871 247,185 53,352	99.68% 99.8% 95.93% 93.83% 92.55%	13 4 37 16,252 4,294	0.32% 0.2% 4.07% 6.17% 7.45%	0 0 28 0	0 0 31 31	3,989 1,938 804 233,855 50,418	0 0 6 6	16 67 13,330 2,934	0 0 4 4	3 20 7,155 2,216	0 0 9 9	1 7 3,307 947	5	2,073 498	0	2 0 7 3,717 633	000000000000000000000000000000000000000	0.97 3.52 4.05	2.03 5.91 11.36 8.82	2.61 7.51 6.93 2.06
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL	4,016 1,958 908 263,437 57,646 18,201	4,003 1,954 871 247,185 53,352 16,767	99.68% 99.8% 95.93% 93.83% 92.55% 92.12%	13 4 37 16,252 4,294 1,434	0.32% 0.2% 4.07% 6.17% 7.45% 7.88%	0 0 28 0	0 0	3,989 1,938 804 233,855 50,418 14,557	0 0 6 6	16 67 13,330 2,934 2,210	0 0 4 4	3 20 7,155 2,216 948	9 9	1 7 3,307 947 227	5	2,073 498 85	0 0 0 1 1	2 0 7 3,717 633 174	0 0 0	0.97 3.52 4.05 11.03	2.03 5.91 11.36 8.82 11.65	2.61 7.51 6.93 2.06 2.08
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL	4,016 1,958 908 263,437 57,646 18,201 42,172	4,003 1,954 871 247,185 53,352 16,767 37,145	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08%	13 4 37 16,252 4,294 1,434 5,027	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92%	0 0 28 0 0	0 0 31 31	3,989 1,938 804 233,855 50,418 14,557 34,938	0 0 6 6 0	16 67 13,330 2,934 2,210 2,207	0 0 4 4	3 20 7,155 2,216 948 1,419	0 0 9 9 0	1 7 3,307 947 227 791	5 5 0	2,073 498	0 0 0 1 1 0	2 0 7 3,717 633	000000000000000000000000000000000000000	3.52 4.05 11.03 3.87	2.03 5.91 11.36 8.82 11.65 20.97	2.61 7.51 6.93 2.06 2.08 9.93
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72%	13 4 37 16,252 4,294 1,434 5,027	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92%	0 0 28 0 0 0	0 0 31 31 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565	0 0 6 6 0 0	16 67 13,330 2,934 2,210 2,207	0 0 4 4 0	3 20 7,155 2,216 948 1,419	0 0 9 9 0 0	1 7 3,307 947 227 791 6	5 5 0	2,073 498 85 911 6	0 0 0 1 1 0 0	2 0 7 3,717 633 174 1,906	0 0 0 6 6	0.97 3.52 4.05 11.03 3.87 2.01	2.03 5.91 11.36 8.82 11.65 20.97 15.00	2.61 7.51 6.93 2.06 2.08 9.93 5.68
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31%	13 4 37 16,252 4,294 1,434 5,027 61	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.28%	0 0 28 0 0	0 0 31 31 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206	0 0 6 6 0 0	16 67 13,330 2,934 2,210 2,207 156 290	0 0 4 4 0 0	3 20 7,155 2,216 948 1,419 38	0 0 9 9 0 0	1 7 3,307 947 227 791 6	5 5 0 0 0	2,073 498 85 911	0 0 0 1 1 0 0	2 0 7 3,717 633 174 1,906	0 0 0 6 6 0 0	3.52 4.05 11.03 3.87 2.01 2.38	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I.	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31%	13 4 37 16,252 4,294 1,434 5,027 61 163	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92%	0 0 28 0 0 0	0 0 31 31 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010	0 0 6 6 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483	0 0 4 4 0 0 0	3 20 7,155 2,216 948 1,419 38 105	0 0 9 9 0 0 0	1 7 3,307 947 227 791 6 21	5 5 0 0 0 0	2,073 498 85 911 6	0 0 0 1 1 0 0	2 0 7 3,717 633 174 1,906 11	0 0 0 6 6 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas)	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.28% 1.69% 1.63% 2.2%	0 0 28 0 0 0 0	0 0 31 31 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007	0 0 6 6 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324	0 0 4 4 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107	0 0 9 9 0 0 0 0	1 7 3,307 947 227 791 6 21 18	5 5 0 0 0 0 0	2,073 498 85 911 6 15 10	0 0 0 1 1 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78	0 0 0 6 6 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.69% 1.63% 2.2%	0 0 28 0 0 0 0 0 0	0 0 31 31 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007	0 0 6 6 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324	0 0 4 4 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395	0 0 9 9 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65	5 5 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33	0 0 0 1 1 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78	0 0 0 0 6 6 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GG) The Villages, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945	99.68% 99.8% 95.93% 93.83% 92.55% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7	0.32% 0.2% 4.07% 6.17% 7.45% 11.92% 1.28% 1.69% 2.2% 0.19% 4.75%	0 0 28 0 0 0 0 0	0 0 31 31 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782	0 0 6 6 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163	0 0 4 4 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395	0 0 9 9 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65	5 5 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108	0 0 0 1 1 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78	0 0 0 0 6 6 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GI) The Villages, FL (2V08) (573GJ) St. Marys, GA	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.31% 98.31% 97.8% 99.81% 95.25% 95.88%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395	0.32% 0.2% 4.07% 6.17% 7.45% 1.92% 1.28% 1.69% 1.63% 2.2% 0.19% 4.75% 4.12%	0 0 28 0 0 0 0 0 0	0 0 31 31 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890	0 0 6 6 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202	0 0 4 4 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551	0 0 9 9 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549	5 5 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 1 1 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30	0 0 0 0 6 6 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 95.88% 99.7%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.69% 1.63% 2.2% 0.19% 4.75% 4.12% 0.3%	0 0 28 0 0 0 0 0 0	0 0 31 31 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958	0 0 6 6 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49	0 0 4 4 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84	0 0 9 9 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46	5 5 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 1 1 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30	0 0 0 0 6 6 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GG) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL (2V08) (573GK) Marianna, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 95.88% 99.7% 99.49%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.28% 1.69% 4.75% 4.75% 4.12% 0.3% 0.51%	0 0 28 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140	0 0 6 6 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84	0 0 9 9 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1	5 5 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0	0 0 0 0 6 6 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL (2V08) (573GK) Palatka, FL (2V08) (573GM) Waycross, GA	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 95.88% 99.7% 99.49% 98.88%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.69% 1.63% 2.2% 0.19% 4.75% 4.12% 0.3% 0.51% 1.12%	0 0 28 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026	0 0 6 6 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175	0 0 0 4 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8	0 0 9 9 0 0 0 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1	5 5 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 0 1 1 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0	0 0 0 0 6 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL (2V08) (573GM) Waycross, GA (2V08) (573GM) Waycross, GA	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215 620	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179 619	99.68% 99.8% 95.93% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 99.7% 99.49% 98.88% 99.84%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.28% 1.69% 4.75% 4.75% 4.12% 0.3% 0.51% 1.12% 0.16%	0 0 28 0 0 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026 610	0 0 6 6 0 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175 153	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8 14	0 0 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1 3	5 5 0 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0 0 25	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83 2.22	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76 1.67
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL (2V08) (573GK) Marianna, FL (2V08) (573GM) Waycross, GA (2V08) (573GM) Waycross, GA (2V08) (573GN) Perry, FL (2V08) (573QA) Gainesville 1-16th Street, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215 620 79	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179 619	99.68% 99.8% 95.93% 93.83% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 95.88% 99.7% 99.49% 98.88% 99.84% 100%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17 36 1	0.32% 0.2% 4.07% 7.45% 7.88% 11.92% 1.28% 1.69% 4.75% 4.12% 0.3% 0.51% 1.12% 0.16% 0%	0 0 28 0 0 0 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026 610 78	0 0 6 6 0 0 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175 153 9	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8 14	0 0 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1 3 5	5 5 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0 0 25 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83 2.22	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GJ) St. Marys, GA (2V08) (573GJ) Palatka, FL (2V08) (573GM) Waycross, GA (2V08) (573GN) Perry, FL (2V08) (573QA) Gainesville 1-16th Street, FL (2V08) (573QB) Gainesville 2-98th Street, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215 620 79 1,105	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179 619 79	99.68% 99.8% 95.93% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 99.81% 95.25% 99.7% 99.49% 99.84% 100% 95.2%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17 36 1 0 53	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.69% 1.63% 2.2% 0.19% 4.75% 4.12% 0.3% 0.51% 1.12% 0.16% 0% 4.8%	0 0 28 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026 610 78 977	0 0 6 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175 153 9	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8 14 5	0 0 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1 3 5 0 0	5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16 0 0 1 0 6	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0 0 25 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83 2.22	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71 1.00	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76 1.67 0.57
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GK) Marianna, FL (2V08) (573GK) Marianna, FL (2V08) (573GM) Waycross, GA (2V08) (573GM) Waycross, GA (2V08) (573GA) Gainesville 1-16th Street, FL (2V08) (573QB) Gainesville 2-98th Street, FL (2V08) (573QC) Gainesville 3-64th Street (C), FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215 620 79 1,105 1,394	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179 619 79 1,052 1,014	99.68% 99.89 95.93% 92.55% 92.12% 88.08% 98.37% 97.8% 99.81% 95.25% 99.49% 99.49% 99.84% 100% 95.2% 72.74%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17 36 1 0 53 380	0.32% 0.2% 4.07% 7.45% 7.88% 11.92% 1.28% 1.69% 4.75% 4.75% 4.12% 0.3% 0.51% 1.12% 0.16% 0% 4.8% 27.26%	0 0 28 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026 610 78 977 871	0 0 6 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175 153 9 1	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8 14 5 1 0 36	0 0 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 7 3,307 947 227 791 6 21 18 65 1 549 46 1 3 5 0 0	5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16 0 0 1 0 44	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0 25 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83 2.22	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71 1.00	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76 1.67 0.57
(2V08) (548GE) Vero Beach, FL (2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL (2V08) (573) Gainesville, FL HCS (2V08) (573) Gainesville, FL (Malcom Randall) (2V08) (573A4) Lake City, FL (2V08) (573BY) Jacksonville 1, FL (2V08) (573GA) Valdosta, GA (2V08) (573GD) Ocala, FL (2V08) (573GE) Saint Augustine, FL (2V08) (573GF) Tallahassee, FL (Sergeant Ernest I. "Boots" Thomas) (2V08) (573GG) Lecanto, FL (2V08) (573GJ) The Villages, FL (2V08) (573GJ) St. Marys, GA (2V08) (573GJ) St. Marys, GA (2V08) (573GJ) Palatka, FL (2V08) (573GM) Waycross, GA (2V08) (573GN) Perry, FL (2V08) (573QA) Gainesville 1-16th Street, FL (2V08) (573QB) Gainesville 2-98th Street, FL	4,016 1,958 908 263,437 57,646 18,201 42,172 4,782 9,659 8,634 25,902 3,764 29,340 4,268 3,016 3,332 3,215 620 79 1,105	4,003 1,954 871 247,185 53,352 16,767 37,145 4,721 9,496 8,493 25,331 3,757 27,945 4,092 3,007 3,315 3,179 619 79 1,052 1,014	99.68% 99.8% 95.93% 92.55% 92.12% 88.08% 98.72% 98.31% 97.8% 97.8% 99.81% 95.25% 99.49% 99.49% 99.84% 100% 95.2% 72.74%	13 4 37 16,252 4,294 1,434 5,027 61 163 141 571 7 1,395 176 9 17 36 1 0 53 380	0.32% 0.2% 4.07% 6.17% 7.45% 7.88% 11.92% 1.69% 1.63% 2.2% 0.19% 4.75% 4.12% 0.3% 0.51% 1.12% 0.16% 0% 4.8%	0 0 28 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 31 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3,989 1,938 804 233,855 50,418 14,557 34,938 4,565 9,206 8,010 24,007 3,724 26,782 3,890 2,958 3,140 3,026 610 78 977 871	0 0 6 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	16 67 13,330 2,934 2,210 2,207 156 290 483 1,324 33 1,163 202 49 175 153 9 1	0 0 0 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 20 7,155 2,216 948 1,419 38 105 107 395 6 551 84 8 14 5 1 0 36		1 7 3,307 947 227 791 6 21 18 65 1 549 46 1 3 5 0 0	5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2,073 498 85 911 6 15 10 33 0 108 16 0 0 1 0 6	0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2 0 7 3,717 633 174 1,906 11 22 6 78 0 187 30 0 0 25 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.97 3.52 4.05 11.03 3.87 2.01 2.38 4.07 3.60 1.01 3.72 2.75 1.57 3.48 2.83 2.22	2.03 5.91 11.36 8.82 11.65 20.97 15.00 8.35 5.73 3.94 1.79 8.76 18.22 7.08 3.45 55.71 1.00	2.61 7.51 6.93 2.06 2.08 9.93 5.68 6.38 2.45 0.33 0.77 8.04 16.74 2.44 3.21 3.76 1.67 0.57

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(2V08) (573QE) Gainesville 5-64th Street (D), FL	4,865	4,563	93.79%	302	6.21%	0	С	4,232	0	331	0	157	0	56	0	34	0	55	C		8.26	
(2V08) (573QF) Gainesville 6-23rd Avenue, FL	20	5	25%	15	75%	0	C	3	0	2	0	2	0	1	0	2	0	10	C)		
(2V08) (573QG) Jacksonville Southpoint, FL	14,603	13,756	94.2%	847	5.8%	0	C	13,225	0	531	0	365	0	226	0	142	0	114	C	1.98	9.57	16.42
(2V08) (573QH) Ocala West, FL	5,369	4,855	90.43%	514	9.57%	0	C	4,718	0	137	0	306	0	129	0	53	0	26	C)	7.61	
(2V08) (573QJ) Jacksonville 2, FL	11,208	10,581	94.41%	627	5.59%	0	C	10,394	0	187	0	159	0	157	0	104	0	207	C	1.53	4.97	12.98
(2V08) (573QK) Lake City-Commerce Drive, FL	3,630	3,616	99.61%	14	0.39%	0	C	3,436	0	180	0	11	0	1	0	2	0	0	C	4.52	5.23	
(2V08) (672) San Juan, PR HCS	156,043	144,755	92.77%	11,288	7.23%	2	137	131,967	12	12,788	15	5,951	21	2,527	37	1,599	16	1,211	36	6.10	11.14	6.72
(2V08) (672) San Juan, PR	104,152				7.97%	0			5	-	10			1,898	25		11	1,047	12	7.75	10.97	7.55
(2V08) (672B0) Ponce, PR (Eurípides Rubio)	19,539				5.59%	0			5	- '	4	752			12		5		24		9.78	
(2V08) (672BZ) Mayaguez, PR	19,283				7.27%	0	_		2		1	850			0		0			0.00		
(2V08) (672GA) Saint Croix, VI	699				3.15%	0	-				0	-		_	0	14	0					
(2V08) (672GB) Saint Thomas, VI	866		_		4.5%	0					0	-	_		0	9	0		-	-	47.92	
(2V08) (672GC) Arecibo, PR	4,976	'		299	6.01%	0	-	17141	0		0				0	13	0			0.00		
(2V08) (672GD) Ceiba, PR	3,565			105	2.95%	0		-,			0	-			0	28	0					
(2V08) (672GE) Guayama, PR (2V08) (672QA) Comerio, PR	2,097	2,073		24	0.89%	0		1,000	0		0		0		0	5	0		C		9.28	
(2V08) (672QA) Comeno, FR	269	-			0.89%	0			0		0		0		0	0	0					
(2V08) (672QC) Vieques, PR	148				2.03%	0	-				0		-	-	0	0	0	-			0.00	
(2V08) (673) Tampa, FL HCS	191,759				4.2%	12					7		-		4	957	1	994		2.18		
(2V08) (673) Tampa, FL (James A. Haley)	57,281	54,241			5.31%	0			8		5			642	4	234	1	219				
(2V08) (673BV) Tampa, FL - VADOM	3	- 1	100%		0%	0			0		0				0	0	0		C	_		
(2V08) (673BZ) New Port Richey, FL	17,312	16,871		441	2.55%	0	C	16,242	0	629	0	325	0	73	0	16	0	27	C	2.00	9.87	5.16
(2V08) (673GB) Lakeland, FL	12,658			129	1.02%	0	C		0		0			22	0	1	0		C	2.17	1.87	1.22
(2V08) (673GC) Brooksville, FL	8,132			61	0.75%	0	C		0		0	47	0		0	1	0	1	C	1.53	3.84	
(2V08) (673GF) Zephyrhills, FL	3,276	3,259	99.48%	17	0.52%	0	C	3,207	0	52	0	13	0	3	0	0	0	1	C	1.73	3.20	1
(2V08) (673GG) South Hillsborough, FL	5,524	5,181	93.79%	343	6.21%	0	C	4,867	0	314	0	246	0	65	0	21	0	11	C	5.38	6.83	10.62
(2V08) (673QA) Forty Sixth Street North, FL	659	642	97.42%	17	2.58%	0	C	437	0	205	0	16	0	1	0	0	0	0	C)	8.46	3 14.10
(2V08) (673QB) Forty Sixth Street South, FL	32,425	31,438	96.96%	987	3.04%	0	3	29,671	1	1,767	2	323	0	271	0	252	0	141	C)	6.53	3 2.68
(2V08) (673QC) West Lakeland, FL	4,519	4,151	91.86%	368	8.14%	0	C	3,907	0	244	0	181	0	128	0	47	0	12	C)	3.61	4.48
(2V08) (673QD) Deer Park, FL	1,951	1,242	63.66%	709	36.34%	0	C	1,050	0	192	0	147	0	132	0	149	0	281	C		45.11	
(2V08) (673QE) Highway Nineteen, FL	3,148	2,779	88.28%	369	11.72%	0	C	2,714	0	65	0	30	0	145	0	78	0	116	C)	18.35	,
(2V08) (673QF) Winners Circle, FL	12	12	100%	0	0%	0	C	12	0	0	0	0	0	0	0	0	0	0	C)		
(2V08) (673QG) Little Road, FL	1,289	1,254	97.28%	35	2.72%	0	C	1,185	0	69	0	30	0	3	0	2	0	0	C)		3.75
(2V08) (673QH) Bruce B. Downs Boulevard, FL	8,964	8,917	99.48%	47	0.52%	0	С	8,665	0	252	0	26	0	12	0	4	0	5	С)	2.68	
(2V08) (673QI) Medical View Lane, FL	660	654	99.09%	6	0.91%	0	С	635	0		0	6	0	-	0	0	0	0	С)	1.35	1.66
(2V08) (673QJ) Hidden River, FL	33,946			1,483	4.37%	0		31,189			0			352	0	152	0					
(2V08) (675) Orlando, FL HCS	235,360				5.61%	41					20				0	1,060	0			2.90		
(2V08) (675) Orlando-Lake Nona, FL	97,661	88,067			9.82%	0	-		19		20				0	100	0		0	-	10.07	8.02
(2V08) (675BU) Orlando-Lake Nona, FL - VADOM	10.040	1 47 400	100%		0%	0	-		0		0		-		0	0	0		-		0.50	2.02
(2V08) (675GA) Viera, FL	48,912 29,635				2.93% 2.76%	0		- 711	0		0			-	0	92	0		_	2.00		
(2V08) (675GB) Daytona Beach, FL (William V. Chappell, Jr.)	29,035	28,816	97.24%	019	2.70%	U		27,045	U	1,171	U	405	U	191	U		U	00		3.27	4.98	3.09
(2V08) (675GC) Kissimmee, FL	5,518	5,449	98.75%	69	1.25%	0	С	5,227	0		0			15	0	6	0	0	С	2.35	1.50	4.33
(2V08) (675GD) Deltona, FL	4,807				0.6%	0		, , ,	0		0				0	0	0		C		2.06	
(2V08) (675GE) Tavares, FL	5,450				0.79%	0					0			·	0	Ŭ	0			0.20		
(2V08) (675GF) Clermont, FL	4,221				1.87%	0		- 7-	0		0				0	5	0		С	0.00		
(2V08) (675GG) Lake Baldwin, FL	30,886				3.09%	0			0		0				0	102	0		-		9.68	4.50
(2V08) (675QB) Port Orange, FL	2				0%	0					0		-		0	0	0	-				
(2V08) (675QC) Westside Pavilion, FL	4,453				2.2%	0		,			0				0	2	0		C			2.85
(2V08) (675QD) Crossroads, FL	3,814		97.67%		2.33%	0		5,5 15			0				0	4	0		0		5.20	
(2V09) (596) Lexington, KY HCS	39,129				7.21%	3					11				17					3.24		
(2V09) (596) Lexington-Leestown, KY (Franklin R. Sousley Campus)	15,626	15,097	96.61%	529	3.39%	0	78	14,251	41	846	8	465	12	48	17	9	0	7	C	3.19	4.22	2 3.16

	1.Total Appts Scheduled	2.Appts Scheduled 30	Appts	4.Appts Scheduled Over	Appts	6. New Enroll Appt	7.EWL Count	8.Appts Between 0-14	9.EWL 0-14 Days	Between 15-30	11.EWL 15 -30 days	Between 31-60	13.EWL 31 -60 Days	Between 61-90	15.EWL 61 -90 Days	Between 91 -	17.EWL 91 -120 Days		19.EWL Greater	20.PC Avg	21.SC Avg	22.MH Avg
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019		Days or Under	Scheduled 30 Days or Under		Scheduled Over 30 Days	кед		Days		Days		Days		Days		120 Days		Days	than 120 Days	Wait Time	Wait Time	Wait Time
(2V09) (596A4) Lexington-Cooper, KY (Troy Bowling Campus)	17,967	15,944	88.74%	2,023	11.26%	0	0	14,298	0	1,646	0	1,532	0	378	0	94	(19	0		9.94	3.35
(2V09) (596BU) Lexington-Leestown, KY - VADOM	5	5	100%	0	0%	0	0	5	0	0	0	0	0	0	0	0	(0	0			
(2V09) (596GA) Somerset, KY	3,056	2,848		208	6.81%	0	12	2,650	8	198	2	80	2	90	0	37	(1	0	4.53	13.17	3.83
(2V09) (596GB) Morehead, KY	406	404		2	0.49%	0	3	400	2	4	1	2	-		0		,	, ,	0	0.83		
(2V09) (596GC) Hazard, KY	630	629		1	0.16%		0	616	0	13	0	1	0	0	0			0	0	3.00		
(2V09) (596GD) Berea, KY	1,439	1,382		57	3.96%	0	6	1,299	5	83	0	37		19		•	`	'	0	2.86		
(2V09) (603) Louisville, KY HCS	84,867	83,138		1,729	2.04%			79,355	0		0	1,201	0	268		99				2.25		
(2V09) (603) Louisville, KY (Robley Rex) (2V09) (603BU) Louisville, KY - VADOM	45,598	44,368	97.3%	1,230	0%		0	41,725	0	2,643	0	880	0		0	-				0.56	4.46	3.70 0.00
(2V09) (603GA) Fort Knox, KY	6,150	6,125		25			0	6,016	0	109	0	21	0		-	-		0 0	0	1.53	2.79	
(2V09) (603GB) New Albany, IN	3,779	3,711		68	1.8%		0	3,571	0	140	0	42		11	0			9	0	2.91	0.69	
(2V09) (603GC) Shively, KY	7,283	7,206		77	1.06%	0	0	6,972	0	234	0	60	0	9	0	4) 4	0	2.08		
(2V09) (603GD) Stonybrook, KY	3,886	3,804		82	2.11%	0	1	3,733	0		0	32	1	30	0	13	(7	0	1.79		
(2V09) (603GE) Newburg, KY	9,459	9,368		91	0.96%	0	1	9,024	0	344	0	73		8	1	4	(6	0	3.11	7.59	
(2V09) (603GF) Grayson County, KY	5,301	5,166	97.45%	135	2.55%	0	0	5,049	0	117	0	78	0	34	0	3	(20	0	1.59		
(2V09) (603GG) Scott County, IN	2,928	2,911	99.42%	17	0.58%	0	0	2,798	0	113	0	14	0	1	0	1	(1	0	2.47	3.53	
(2V09) (603GH) Carrollton, KY	431	427	99.07%	4	0.93%	0	0	415	0	12	0	1	0	3	0	0	(0	0	1.47	10.88	1.07
(2V09) (603MA) IDES Fort Knox	20	20	100%	0	0%	0	0	20	0	0	0	0	0	0	0	0	(0	0		0.00	0.00
(2V09) (603PB) Louisville (SARRTP)	27	27	100%	0	0%	0	0	27	0	0	0	0	0	0	0	0	(0	0			
(2V09) (614) Memphis, TN HCS	87,288	81,603	93.49%	5,685	6.51%	5	8	77,227	6	4,376	1	3,016	1	1,242	0	630	(797	0	2.93	9.18	11.37
(2V09) (614) Memphis, TN	54,592	50,050	91.68%	4,542	8.32%	0	8	46,942	6	3,108	1	2,258	1	1,089	0	561	(2.26	8.92	15.60
(2V09) (614GA) Tupelo, MS	4,944	4,890	98.91%	54	1.09%	0	0	4,860	0	30	0	10		4	0	17	(23	0	0.82	3.25	
(2V09) (614GB) Jonesboro, AR	3,369	3,345		24	0.71%	0	0	3,293	0	52	0	15		2	-	1	(6	0	1.47	1.17	
(2V09) (614GC) Holly Springs, MS	1,525	1,521		4	0.26%	0	0	1,511	0	10	0	2		2		-	(0	0	0.36		
(2V09) (614GD) Savannah, TN	1,076	1,065		11		0	0	1,055	0	10	0	4	0	5	0		() 1	0	1.03		
(2V09) (614GE) Covington, TN	4,835	4,698		137	2.83%		0	4,611	0	87	0	25							0	5.20	_	
(2V09) (614GF) Nonconnah Boulevard, TN (2V09) (614GG) Jackson, TN	13,105	12,354	94.27% 97.22%	751	5.73% 2.78%		0	11,442	0		0	000	0							3.79 1.62	_	
(2V09) (614GI) Dyersburg, TN	2,193	807		61 84	9.43%		0	2,071	0	60	0	74	0						0	8.34		
(2V09) (614GN) Helena, AR	758		97.76%	17		_	0	695	0	46	0	14	_		-			-	0	4.01	0.00	
(2V09) (621) Mountain Home, TN HCS	101,850	98,718		3,132			_	93,597	0		0			-		-	,	,		3.10		
(2V09) (621) Mountain Home, TN (James H. Quillen)	63,154		95.93%	2,572				57,168	0		0								_			
(2V09) (621BU) Mountain Home, TN - VADOM	96	96	100%	0	0%	0	0	96	0	0	0	0	0	0	0	0	(0	0	0.20		
(2V09) (621BY) Knoxville, TN (William C. Tallent)	18,030	17,758		272			0	17,192	0	566	0	216	0	39	0	12	. (_	2.44	3.30	3.19
(2V09) (621GA) Rogersville, TN	1,784	1,772	99.33%	12	0.67%	0	0	1,734	0	38	0	9	0	3	0	0	(0	0	2.44	0.00	0.12
(2V09) (621GC) Norton, VA	2,109	2,108	99.95%	1	0.05%	0	0	2,021	0	87	0	1	0	0	0	0	(0	0	4.15	0.00	1.54
(2V09) (621GG) Morristown, TN	2,565	2,537	98.91%	28	1.09%	0	0	2,453	0	84	0	28	0	0	0	0	C	0	0	2.06	8.83	0.20
(2V09) (621GI) Sevierville, TN (Dannie A. Carr)	4,755	4,615	97.06%	140	2.94%	0	0	4,111	0	504	0	67	0	61	0	10	(2	0	7.41	0.00	6.83
(2V09) (621GJ) Bristol, VA	3,838	3,771		67	1.75%	0	0	3,660	0	111	0	62		4	0	1	(0	0	2.87	0.00	3.40
(2V09) (621GK) Campbell County, TN	1,824	1,811		13			0	1,766	0	45	0	10					(,		1.79		4.64
(2V09) (621QA) Jonesville, VA	492	492	100%	0	0%		0	437	0		0		0			-		-		5.58		
(2V09) (621QB) Marion, VA	374	374		0	0%		0	369	0		0	0	-					-		2.32		
(2V09) (621QC) Vansant, VA	233	225		8	3.43%	_	0	125	0	100	0	8	0	0	0	-		-	0	15.22		
(2V09) (621QD) Knox County, TN	1,087	1,075		12			0	1,023	0	52	0	9	0	2		-			0		3.25	
(2V09) (621QE) Downtown West, TN	1,509		99.54%	- 14.574	0.46%		503	1,442	0		0	6 680	77		0					4.05	3.25	
(2V09) (626) Middle Tennessee HCS	196,433		92.58% 91.41%	14,574			503 119	173,042 51,447	29	8,817 3,376	46	6,680 2,286	77 4						177 59			
(2V09) (626) Nashville, TN (2V09) (626A4) Murfreesboro, TN (Alvin C. York)	59,976 49,592	45,856	_	5,153 3,736	7.53%		119	43,710	2	2,146	0	2,286	0	1,215					59	3.31	8.94	
(2V09) (626GA) Murireesboro, TN (Alvin C. York)	1,847	1,836		3,730	0.6%		0	1,815	0	2,146	0	2,006	0						0	1.73		
(2V09) (626GC) Bowling Green, KY	4,795	4,636		159	3.32%		0	4,508	0		0		0					-	0	2.47	10.13	
(2V09) (626GE) Clarksville, TN	15,024	12,808			14.75%	0	310	12,035	20	773	33		43						111	-	45.01	
(2V09) (626GF) Chattanooga, TN	18,434	17,589		845		-	57	17,039	0		6								_	4.83		
(2700) (0200) / Ollattariooga, 114	10,404	17,309	JU.72 /0	043	7.0070	<u> </u>	31	17,009		330		410		140		100		110	<u> </u>	1.00	0.00	UT.L

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	30 Days	5.Percent Appts Scheduled Over 30	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	Avg	Avg Wait	22.MH Avg Wait Time
Date For the period ending. 7/13/2013			onder		Days																	
(2V09) (626GG) Tullahoma, TN	1,293	1,283	99.23%	10	0.77%	0		1,264	0	19	0	3	0	5	0	0	0	2	0	1.37	5.26	2.66
(2V09) (626GH) Cookeville, TN	5,832	5,764	98.83%	68	1.17%	0	(5,635	0	129	0	34	0	12	0	6	0	16	0	2.18		
(2V09) (626GJ) Hopkinsville, KY	5,749	5,076	88.29%	673	11.71%	0	(0 4,862	0	214	0	225	0	166	0	161	0	121	0	10.76	29.82	17.69
(2V09) (626GK) McMinnville, TN	2,183	2,163	99.08%	20	0.92%	0	(2,088	0	75	0	13	0	2	0	0	0	5	0	5.48	7.09	3.49
(2V09) (626GL) Roane County, TN	1,480	1,452	98.11%	28	1.89%	0	(1,337	0	115	0	17	0	4	0	2	0	5	0	4.58	28.45	4.81
(2V09) (626GM) Maury County, TN	4,177	4,104	98.25%	73	1.75%	0	(3,763	0	341	0	61	0	5	0	3	0	4	0	4.76	2.48	3.57
(2V09) (626GN) Athens, TN	2,001	1,950	97.45%	51	2.55%	0	(1,890	0	60	0	32	0	10	0	3	0	6	0	2.77	5.54	9.22
(2V09) (626GO) International Plaza, TN	4,432			182	4.11%	0	(, , , ,			0			61	0	7	0	15	0	2.66	4.04	1.15
(2V09) (626GP) Gallatin, TN	1,958			104	5.31%	0	(, ,			0				0	2	0	30	0	5.36		0.00
(2V09) (626MA) IDES Fort Campbell	117		100%	0	0%	0	(0		0			-	0	0	0	0	0		0.01	0.00
(2V09) (626QA) Albion Street, TN	3,552			150	4.22%	0	(,			0				0	4	0	32	0			0.00
(2V09) (626QB) Charlotte Avenue, TN	6,756			213	3.15%	0	(,			0				0	13	0	9				
(2V09) (626QC) Pointe Centre, TN	7,010		87.76%	858	12.24%	0	(,	0		0			1.14	0	93	0	327	0		18.74	5.54 8.36
(2V09) (626QD) Glenis Drive, TN (3V10) (538) Chillicothe, OH HCS	225 35,658	33,887		1,771	10.67% 4.97%	5		111	20		25				0	171	11				6.97	
(3V10) (536) Chillicothe, OH HCS	19,858	18,678		1,771	5.94%	0	112		18		23				5	82	9	72	38			1.40
(3V10) (538GA) Athens, OH	3,045	-	98.1%	58	1.9%	0	10		0		1	35			2	4	2	8	5		4.42	
(3V10) (538GB) Portsmouth, OH	4,414	4,344		70	1.59%	0	,	1 4,298	1		0				0	9	0	6	0			
(3V10) (538GC) Marietta, OH	2,308			320	13.86%	0	(0		0				0	54	0	76	0			2.10
(3V10) (538GD) Lancaster, OH	3,123			86	2.75%	0	4	1 2,994	1		1	29	0	34	2	14	0	9	0			3.10
(3V10) (538GE) Cambridge, OH	2,448	2,405	98.24%	43	1.76%	0	(2,344	0	61	0	26	0	6	0	8	0	3	0	1.40	3.95	2.17
(3V10) (538GF) Wilmington, OH	462	448	96.97%	14	3.03%	0	(0 431	0	17	0	10	0	2	0	0	0	2	0	4.05	1.40	6.66
(3V10) (539) Cincinnati, OH HCS	77,370	72,308	93.46%	5,062	6.54%	21	26	68,827	0	3,481	0	2,788	0	1,028	2	647	0	599	24	2.11	9.66	5.24
(3V10) (539) Cincinnati, OH	41,188	37,042	89.93%	4,146	10.07%	0	18	34,540	0	2,502	0	2,159	0	911	1	595	0	481	17	2.05	13.11	4.98
(3V10) (5399AB) Fort Thomas CLC	8	8	100%	0	0%	0	(8	0	0	0	0	0	0	0	0	0	0	0			
(3V10) (539A4) Fort Thomas, KY	991	934	94.25%	57	5.75%	0	(873	0	61	0	50	0	3	0	2	0	2	0		12.26	1.75
(3V10) (539BV) Fort Thomas, KY - PRRTP	6	6	100%	0	0%	0	(6	0	0	0	0	0	0	0	0	0	0	0			0.00
(3V10) (539GA) Bellevue, KY	3,070	3,004		66	2.15%	0	(7111			0			-	0	9	0	-	0			
(3V10) (539GB) Clermont County, OH	7,467	7,296		171	2.29%	0	2	-			0				0	7	0		2			4.46
(3V10) (539GC) Dearborn, IN	4,960			58	1.17%	0	Í	1 4,849			0				1	1	0	-				5.16
(3V10) (539GD) Florence, KY	6,044	5,878		166	2.75%	0		5,691	0		0				0	5	0			2.44		6.10
(3V10) (539GE) Hamilton, OH	5,518 1,536			132 38	2.39%	0	(5,247	0		0				0	2	0	-	0	1.57 3.60		
(3V10) (539GF) Georgetown, OH (3V10) (539QB) Highland Avenue, OH	6,109				3.04%	0					0		_		0		0		3		4.87	1.20
(3V10) (539QD) Norwood, OH	473			42	8.88%	0	(0		0				0		0		0			32.52
(3V10) (541) Cleveland, OH HCS	196,037		94.84%	10,108	5.16%	10		175,936			3											
(3V10) (541) Cleveland, OH (Louis Stokes Cleveland)	62,888		94.55%	3,426	5.45%	0					2				0		0		0			
(3V10) (541BY) Canton, OH	16,698	15,769	94.44%	929	5.56%	0		1 15,075	0	694	0	524	1	172	0	132	0	101	0	6.26	5.76	4.21
(3V10) (541BZ) Youngstown, OH	11,674	11,366	97.36%	308	2.64%	0	(10,767	0	599	0	244	0	45	0	9	0	10	0	3.47	5.99	3.10
(3V10) (541GB) Lorain, OH	10,344	10,202	98.63%	142	1.37%	0	•	9,938	0	264	1	95	0	22	0	12	0	13	0	2.72	2.26	1.47
(3V10) (541GC) Sandusky, OH	7,461	7,231	96.92%	230	3.08%	0	(7,046	0	185	0	117	0	57	0	22	0	34	0	3.78	4.74	5.79
(3V10) (541GD) Mansfield, OH (David F. Winder)	13,235	12,983	98.1%	252	1.9%	0	(12,652	0	331	0	163	0	50	0	19	0	20	0	2.45	2.59	1.90
(3V10) (541GE) McCafferty, OH	1,322	1,253	94.78%	69	5.22%	0	(1,193	0	60	0	46	0	19	0	0	0	4	0	5.22	7.46	4.16
(3V10) (541GF) Lake County, OH	10,990	10,698	97.34%	292	2.66%	0	(10,297	0	401	0	181	0	41	0	15	0	55	0	3.74	5.70	7.18
(3V10) (541GG) Akron, OH	16,432			912	5.55%	0	(-	0		0			146	0	53	0		0	6.65	8.84	5.10
(3V10) (541GH) East Liverpool, OH	3,918			42	1.07%	0					0		_		0	9	0		0			4.01
(3V10) (541GI) Warren, OH	3,551	3,235			8.9%	0	(0		0				0	42	0	-	0			
(3V10) (541GJ) New Philadelphia, OH	4,720			98	2.08%	0	(, , , ,	0		0					Ŭ	0					3.75
(3V10) (541GK) Ravenna, OH	5,769			367	6.36%	0		5,123			0				0		0		0			
(3V10) (541GL) Parma, OH	25,569			2,583	10.1%	0	(21,616			0				0		0		0	5.79	12.76	11.01
(3V10) (541GM) Cleveland-Superior, OH	60			11	18.33%	0	(8	0	41	0		-		0	0	0	0	0			
(3V10) (541QA) Summit County, OH	7	7	100%	0	0%	0	(7	0	0	0	0	0	0	0	0	0	0	0			

	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	Appts Scheduled	4.Appts Scheduled Over 30 Days	Appts Scheduled	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days														Days	Time	Time	Time
(3V10) (541QB) Cleveland-Euclid, OH	672	669	99.55%	3	0.45%	0	0	665	0	4	0	0	0	0	0	1	C	2	(8.78	0.00	
(3V10) (541QF) Cuyahoga County 4, OH - Mobile	727	599	82.39%	128	17.61%	0	0	580	0	19	0	30	0	9	0	13	C	76	()	23.89	
(3V10) (552) Dayton, OH HCS	63,335	60,609	95.7%	2,726	4.3%	0	0	57,540	0	3,069	0	1,752	0	510	0	193	C	271	(2.95	6.36	4.84
(3V10) (552) Dayton, OH	47,574	45,409	95.45%	2,165	4.55%	0	0	42,820	0	2,589	0	1,382	0	378	0	152	C	253	C	3.90	6.25	4.65
(3V10) (552GA) Middletown, OH	5,433	5,193	95.58%	240	4.42%	0	0	5,067	0	126	0	128	0	91	0	15	C	6	(1.76	10.90	2.17
(3V10) (552GB) Lima, OH	3,590	3,487	97.13%	103	2.87%	0	0	3,407	0	80	0	72	0	21	0	6	C	4	(1.28	5.45	2.87
(3V10) (552GC) Richmond, IN	3,841	3,725	96.98%	116	3.02%	0	0	3,586	0	139	0	92	0	12	0	10	C	2	(1.67	5.11	5.64
(3V10) (552GD) Springfield, OH	2,887	2,785	96.47%	102	3.53%	0	0	2,652	0	133	0	78	0	8	0	10	C	6	(2.39	5.99	8.99
(3V10) (552MA) IDES Wright Patterson AFB	10	10	100%	0	0%	0	0	8	0	2	0	0	0	0	0	0	C	0	()	7.67	3.50
(3V10) (757) Columbus, OH HCS	92,862	82,260	88.58%	10,602	11.42%	22	1	76,215	0	6,045	0	4,455	0	2,175	1	1,362	c c	2,610	(4.13	18.74	7.51
(3V10) (757) Columbus, OH (Chalmers P. Wylie)	73,026	63,432	86.86%	9,594	13.14%	0	1	58,529	0	4,903	0	3,835	0	1,979	1	1,250	C	2,530	(4.10	19.69	6.81
(3V10) (757GA) Zanesville, OH	2,844	2,665	93.71%	179	6.29%	0	0	2,520	0	145	0	110	0	29	0	22	: C	18	(4.58	8.52	4.06
(3V10) (757GB) Grove City, OH	3,067	2,950		117	3.81%	0	0	, , ,	0	107	0	60	0			14	C	11	(2.98	_	
(3V10) (757GC) Marion, OH	4,539	4,436		103	2.27%	0		, .	0	229	0	68	0	- 11				, 10		4.17		
(3V10) (757GD) Newark, OH (Daniel L. Kinnard)	6,345	5,962	93.96%	383	6.04%	0		- 71	0	391	0	232								4.80	11.64	
(3V10) (757QC) Columbus-Airport Drive, OH	3,041		92.57%	226	7.43%	0	0	_,,,,,	0	270	0	150		55				1				7.79
(3V10) (506) Ann Arbor, MI HCS	82,221		92.93%	5,811		9	106		16		5	0,120	8	1,365	24			561	45	4.34	11.63	
(3V10) (506) Ann Arbor, MI	51,258		91.91%	4,149	8.09%	0			11	3,582	4	2,298	4	880	20			397	45			
(3V10) (506GA) Toledo, OH	22,039	20,788		1,251	5.68%	0	20		4	1,101	1	638	4	365	4	126	7	122	(4.38	12.33	
(3V10) (506GB) Flint, MI	2,921	2,892	99.01%	29	0.99%	0	0	-,	0	69	0	19	0	7	0	2	C	1	(1.42	1.75	
(3V10) (506GC) Jackson Center, MI	2,124	2,098		26	1.22%	0	1	1,965	1	133	0	24	0	2	0	0	_	0	(2.54		
(3V10) (506QA) Ann Arbor-Packard Road, MI (Packard Road)	839	801	95.47%	38	4.53%	0	0	717	0	84	0	9	0	4	0	17	C	8)	3.99	12.00
(3V10) (506QB) Green Road, MI	3,040	2.722	89.54%	318	10.46%	0	0	2,553	0	169	0	135	0	107	0	43		33	()	6.40	
(3V10) (515) Battle Creek, MI HCS	54,104			5,325	9.84%	10		44,683	1	4,096	0	2,757		1,328						4.15		
(3V10) (515) Battle Creek, MI	18,099	16,293		1,806	9.98%	0		14,654	1	1,639	0		0		0				-		16.13	
(3V10) (515BU) Battle Creek, MI - VADOM	25	25	100%	0	0%	0	0		0	10	0	0	0	0	0			0	()		
(3V10) (515BY) Wyoming, MI	26,895	23,811	88.53%	3,084		0	0	21,831	0	1,980	0	1,444	0	841	0	446	C	353	(4.59	13.51	18.15
(3V10) (515GA) Muskegon, MI	5,145	4,946	96.13%	199	3.87%	0	0	4,699	0	247	0	125	0		0	12	: C	25	(3.63	_	
(3V10) (515GB) Lansing South, MI	3,049	2,848	93.41%	201	6.59%	0	0	2,677	0	171	0	132	0	46	0	19	C) 4	(3.89	2.84	11.28
(3V10) (515GC) Benton Harbor, MI	891	856	96.07%	35	3.93%	0	0	807	0	49	0	25	0	3	0	4		3	(4.74	4.87	6.03
(3V10) (553) Detroit, MI HCS	79,883	76,916	96.29%	2,967	3.71%	13	90	72,740	23	4,176	12	1,912	16	544	5	294	. 9	217	25	2.10	6.12	4.79
(3V10) (553) Detroit, MI (John D. Dingell)	71,824	68,883	95.91%	2,941	4.09%	0		-	23	4,088	12	1,892	16	541	5	292	9	216	25	2.46	6.15	5.11
(3V10) (553GA) Yale, MI	4,538	4,532	99.87%	6	0.13%	0	0	4,500	0	32	0	6	0	0	0	0	C	0	(1.18		0.42
(3V10) (553GB) Pontiac, MI	3,382	3,367	99.56%	15	0.44%	0	0	3,316	0	51	0	11	0	1	0	2) 1	(1.05	2.66	2.17
(3V10) (553QA) Piquette Street, MI	139	134	96.4%	5	3.6%	0	0	129	0	5	0	3	0	2	0	0	C	0	(3.67		
(3V10) (583) Indianapolis, IN HCS	79,058	74,266	93.94%	4,792	6.06%	90	15	70,829	0	3,437	0	3,026	1	1,360	0	235	C	171	14	4.30	4.81	9.01
(3V10) (583) Indianapolis, IN (Richard L. Roudebush)	63,874	59,831	93.67%	4,043	6.33%	0	15	56,977	0	2,854	0	2,533	1	1,142	0	206	C	162	14	5.04	4.54	10.41
(3V10) (583GA) Terre Haute, IN	1,134	1,119	98.68%	15	1.32%	0	0	1,082	0	37	0	12	0	2	0	0	C	1	(0.50	5.73	0.38
(3V10) (583GB) Bloomington, IN	3,113	3,086	99.13%	27	0.87%	0	0	3,062	0	24	0	23	0	3	0	0	C	1	(4.07	2.60	
(3V10) (583GC) Martinsville, IN	504	499	99.01%	5	0.99%	0	0	479	0	20	0	5	0	0	0	0	C	0	(0.25	3.79	1.74
(3V10) (583GD) Indianapolis West, IN	2,998	2,690	89.73%	308	10.27%	0	0	2,536	0	154	0	184	0	100	0	21	C	3	(1.07	11.04	9.30
(3V10) (583GE) West Lafayette, IN	1,212	1,165	96.12%	47	3.88%	0	0	1,100	0	65	0	46	0	1	0	0	C	0	(4.03	0.78	4.32
(3V10) (583GF) Wakeman, IN	2,065	1,899	91.96%	166	8.04%	0	0	1,832	0	67	0	86	0	70	0	6	C	4	(6.73	9.85	6.62
(3V10) (583GG) Shelbyville, IN	599	583	97.33%	16	2.67%	0	0	531	0	52	0	16	0	0	0	0	С	0	(0.64	4.88	5.48
(3V10) (583QA) Monroe County, IN	653	626	95.87%	27	4.13%	0	0	600	0	26	0	17	0	9	0	1	С	0	()		3.95
(3V10) (583QB) Indianapolis-Meridian Street, IN	34	34	100%	0	0%	0	0	34	0	0	0	0	0	0	0	0	C	0	()		
(3V10) (583QC) Vigo County, IN	653	550	84.23%	103	15.77%	0	0	450	0	100	0	71	0	31	0	1	C	0	()		13.00
(3V10) (583QD) Indianapolis YMCA, IN	1,330	1,296	97.44%	34	2.56%	0	0	1,261	0	35	0	32	0	2	0	0	C	0	()	1.52	0.18
(3V10) (583QE) Cold Spring Road, IN	889	888	99.89%	1	0.11%	0	0	885	0	3	0	1	0	-)		
(3V10) (610) Northern Indiana HCS	67,960	63,513	93.46%	4,447	6.54%	49	0	60,630	0	2,883	0	2,176	0	961	0	664		646	(2.46	12.07	3.21
(3V10) (610) Marion, IN	16,181	15,226	94.1%	955	5.9%	0	0	14,611	0	615	0	511	0	292	0	84	C	68	(1.91	10.07	2.39
(3V10) (610A4) Fort Wayne, IN	29,903	27,247	91.12%	2,656	8.88%	0	0	25,798	0	1,449	0	1,082	0	511	0	533	C	530	(2.53	14.26	1.20

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	Scheduled 30	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days		12.Appts Between 31-60 Days	13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(3V10) (610BU) Marion, IN - VADOM	20	19	95%	1	5%	0	0	17	0	2	C	0	0	0	0	0	0	1	0			
(3V10) (610BY) St. Joseph County, IN	10,480	9,986	95.29%	494	4.71%	0	0	9,605	0	381	C	328	0	115	0	31	0	20	0	2.77	6.27	0.89
(3V10) (610GB) Muncie, IN	3,234	3,145	97.25%	89	2.75%	0	0	3,028	0	117	C	76	0	5	0	4	0	4	0	2.71	3.98	3.75
(3V10) (610GC) Goshen, IN	2,054	2,000	97.37%	54	2.63%	0	0	1,954	0	46	C	35	0	6	0	6	0	7	0	3.43	6.07	1.98
(3V10) (610GD) Peru, IN	2,753	2,684		69		0	0	_,		57	C	46	0	8	0	3	0	12	0	2.07	23.74	2.18
(3V10) (610QA) Fort Wayne-East State Boulevard, IN	3,331	3,202		129		0	0	2,000			С			24	0		0	4	0		15.39	4.97
(3V10) (610QB) Columbia Place, IN	4	4	100%	0	0%	0	0		0	0	C	,	0		0	-	0	0	0			
(3V10) (655) Saginaw, MI HCS	47,912	45,640		2,272		9	6	,,,,,,	1	2,673	1	1,527		380	0		0	96	0	1.57		
(3V10) (655) Saginaw, MI (Aleda E. Lutz)	25,325		92.47%	1,907	7.53%	0	6	,-	1	1,907	1	1,228		331	0		0	90	0	-		
(3V10) (655GA) Gaylord, MI	1,566	1,532		34		0	0	1,100				28		5	0		0	0	0		_	1.63
(3V10) (655GB) Traverse City, MI (Colonel Demas T. Craw)	1,402	1,341		61		0	0	.,===			(_	0	3	0			
(3V10) (655GC) Oscoda, MI	2,250	2,217		33		0	0	=,			C			-	0		0	1	0		_	
(3V10) (655GD) Alpena, MI (Lieutenant Colonel Clement C. Van Wagoner)	1,660	1,594		66		0	0	.,0		-	C	, 02		10	0		0	0	0			
(3V10) (655GE) Clare, MI	3,225	3,195		30		0	0	-,			С				0	-	0	1	0		_	
(3V10) (655GF) Bad Axe, MI	1,855	1,845		10		0	0	.,			С	, 10	-		0		0	0	0	0.83		1.30
(3V10) (655GG) Cadillac, MI	1,983	1,966		17		0	0	.,			C	, 10	0		0	_	0	0	0	2.12		0.78
(3V10) (655GH) Cheboygan County, MI	1,160	1,149		11		0	0	.,			C	9	0	2	0		0	0	0			0.80
(3V10) (655GI) Grayling, MI	1,275	1,253		22		0	0	.,			C	, 10	-	4	0		0	1	0	1.81	_	4.44
(3V10) (655QA) Saginaw-Barnard Road, MI	4,225	4,176		49		0	0	.,			C			/	0	_	0	0	0		0.00	2.01
(3V10) (655QB) Grand Traverse, MI (3V12) (550) Danville, IL HCS	1,986 36,138	1,954 34,778		32 1,360		6	2	.,002				753		293	0	·	0	82	0	1.28	6.43	
(3V12) (550) Danville, IL	16,692	15,925		767	4.6%	0	1	15,362				349			0		0	80	0			0.19
(3V12) (550BY) Peoria, IL (Bob Michel)	10,740	10,173		567	5.28%	0	0				C				0		0	1	0	1.37		2.28
(3V12) (550GA) Decatur, IL	4,801	4,784		17		0	1	4,705		79	C			1	0	3	0	1	0		1.47	
(3V12) (550GD) Springfield, IL	3,107	3,098	99.71%	9	0.29%	0	0	3,055	0	43	С	6	0	3	0	0	0	0	0	1.38	1.62	0.55
(3V12) (550GF) Mattoon, IL	798	798	100%	0	0%	0	0	790	0	8	С	0	0	0	0	0	0	0	0	1.42	0.50	0.67
(3V12) (537) Chicago, IL HCS	64,456	57,321	88.93%	7,135	11.07%	5	31	52,291	8	5,030	14	4,063	6	1,953	3	694	0	425	0	5.92	12.45	5.01
(3V12) (537) Chicago, IL (Jesse Brown)	50,230	44,495	88.58%	5,735	11.42%	0	31	40,732	8	3,763	14	3,272	6	1,512	3	563	0	388	0	5.27	11.76	3.87
(3V12) (537BY) Crown Point, IN (Adam Benjamin Jr.)	10,754	9,605	89.32%	1,149	10.68%	0	0	8,649	0	956	С	580	0	409	0	124	0	36	0	4.32	17.37	7.03
(3V12) (537GA) Chicago Heights, IL	922	911	98.81%	11		0	0	863	0	48	C	8	0	3	0	0	0	0	0	3.77		2.83
(3V12) (537GD) Lakeside, IL	1,489	1,341		148	9.94%	0	0	1,210	0	131	С	121	0	21	0	6	0	0	0	10.57		2.67
(3V12) (537HA) Auburn Gresham, IL	1,061	969		92		0	0				C	<u> </u>		8	0	•	0		0			8.00
(3V12) (556) North Chicago, IL HCS	29,371		95.35%	1,365		5	20			1		987									6.07	
(3V12) (556) North Chicago, IL (Captain James A. Lovell)	26,111			1,300	4.98%	0	20			,,,,,	4				3		2				6.17	5.38
(3V12) (556GA) Evanston, IL	534		97.57%	13		0	0				C	, ,,,		2	0	-	0	0	0	-		
(3V12) (556GC) McHenry, IL	1,773	1,730		43		0	0	.,	_		C			_	0	-	0	1	0			4.07
(3V12) (556GD) Kenosha, WI (3V12) (578) Hines, IL HCS	953	944 104,824		5,140	0.0 . 70	0	0	, , ,				3,035	0		0		0	362	0			
(3V12) (578) Hines, IL HUS (3V12) (578) Hines, IL (Edward Hines Junior)	87,861	83,382		5,140 4,479		0	0						0		0		0		0			4.16
(3V12) (578GA) Joliet, IL	10,308	9,834		474		0	0				0		0		0			15	0		_	
(3V12) (578GB) Oak Park	1	1	100%	0	0%	0	0		0		C		0		0		0	0	0			
(3V12) (578GC) Kankakee County, IL	1,612	1,596		16		0	0				C	9	0	-	0	3	0	0	0	1.23	9.58	1.48
(3V12) (578GD) Aurora, IL	2,584	2,540		44		0	0				C	30	0	8	0	3	0	3	0	0.75	_	3.95
(3V12) (578GE) Hoffman Estates, IL	2,621	2,594		27		0	0				С			3	0	1	0	0	0	1.88		2.28
(3V12) (578GF) LaSalle, IL	1,716	1,678	97.79%	38		0	0			42	C	26	0	2	0	6	0	4	0	1.84	5.85	1.34
(3V12) (578GG) Oak Lawn, IL	3,261	3,199	98.1%	62	1.9%	0	0	3,107	0	92	C	55	0	3	0	2	0	2	0	1.93	16.58	2.55
(3V12) (585) Iron Mountain, MI HCS	14,878	14,001	94.11%	877	5.89%	8	0	12,937	0	1,064	C	603	0	184	0	61	0	29	0	4.26	9.17	3.25
(3V12) (585) Iron Mountain, MI (Oscar G. Johnson)	10,046	9,368	93.25%	678	6.75%	0	0	8,564	0	804	С	467	0	140	0	47	0	24	0	5.54	8.42	3.42
(3V12) (585GA) Hancock, MI	480	457	95.21%	23	4.79%	0	0	428	0	29	C	15	0	5	0	3	0	0	0	4.24	18.66	1.95
(3V12) (585GB) Rhinelander, WI	893	847	94.85%	46	5.15%	0	0	790	0	57	C	32	0	9	0	4	0	1	0	5.33	11.05	3.73

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days		12.Appts Between 31-60 Days	13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(3V12) (585GC) Menominee, MI	535	512	95.7%	23	4.3%	0	0	482	0	30	(19	0	4	0	0	0	0	0	2.81	13.76	2.42
(3V12) (585GD) Ironwood, MI	340	331	97.35%	9	2.65%	0	0	314	0	17	(5	0	3	0	1	0	0	0	2.23	13.20	2.49
(3V12) (585GF) Manistique, MI	554	540	97.47%	14	2.53%	0	0	527	0	13	C	8	0	3	0	2	0	1	0	3.15	29.72	1.74
(3V12) (585HA) Marquette, MI	1,364	1,303	95.53%	61	4.47%	0	0	1,229	0	74	C	41	0	14	0	4	0	2	0	4.49	18.49	2.93
(3V12) (585HB) Sault Saint Marie, MI	666	643	96.55%	23	3.45%	0	0	603		40	(16	0	6	0		0	1	0	1.00	10.47	6.45
(3V12) (607) Madison, WI HCS	43,266		90.08%	4,290		7	45					2,108		1,133	4	000			19	6.92	12.91	
(3V12) (607) Madison, WI (William S. Middleton)	32,261	28,312	87.76%	3,949		0	45		7	2,671	(.,		1,091	4		14		19	10.37		4.03
(3V12) (607GC) Janesville, WI	1,065	1,044	98.03%	21	1.97%	0	0				(, , ,			0	_	0	0	0			0.40
(3V12) (607GD) Baraboo, WI	1,056	1,013		43	4.07%	0	0			50	(0		0	4	0			0.27
(3V12) (607GE) Beaver Dam, WI	891	883	99.1%	8	0.9%	0	0		_	25	(, ,	0	·	0		0	0	0			1.00
(3V12) (607GF) Freeport, IL	587	585	99.66%	2	0.34%	0	0	***		12	(_	0	_	0	-	0	0	0			0.38
(3V12) (607GG) Madison West, WI	2,516	2,381		135		0	0	_,	-	189 366				12	_		0	4	0			8.31
(3V12) (607HA) Rockford, IL (3V12) (676) Tomah, WI HCS	4,890 28,257	4,758 27,196		1,061	3.75%	3	0	4,392 26,030			`	.00			0		0	33	0	5.34 3.09		3.21
(3V12) (676) Tollian, Wi HCS	16,407	15,897	96.89%	510		0	0		0	676					0		0		0			5.53
(3V12) (676GA) Wausau, WI	4,144	4.071	98.24%	73		0	0		-	124					0		n	4	0			1.96
(3V12) (676GC) River Valley, WI	3,540	7.		84		0	0		-	167					0	-	0	2	0		12.21	1.12
(3V12) (676GD) Wisconsin Rapids, WI	3,774			392		0	0	3,190		192		158		151	0		0	17	0			2.47
(3V12) (676GE) Clark County, WI	392		99.49%	2	0.51%	0	0		_	7	(0		0		0	0	0			0.80
(3V12) (695) Milwaukee, WI HCS	97,519	91,824	94.16%	5,695	5.84%	12	12	86,656	0	5,168	(3,543	4	1,230	4	590	1	332	3	4.37	6.89	4.09
(3V12) (695) Milwaukee, WI (Clement J. Zablocki)	69,666	66,192	95.01%	3,474	4.99%	0	11	62,974	0	3,218	(2,237	4	707	3	294	1	236	3	2.17	6.11	2.39
(3V12) (695BU) Milwaukee, WI - VADOM	7	7	100%	0	0%	0	0	7	0	0	(0	0	0	0	0	0	0	0			
(3V12) (695BY) Appleton, WI (John H. Bradley)	8,924	8,220	92.11%	704	7.89%	0	0	7,779	0	441	(220	0	228	0	209	0	47	0	3.85	14.26	5.60
(3V12) (695GA) Union Grove, WI	1,098	1,080	98.36%	18	1.64%	0	0	1,063	0	17	C	15	0	2	0	0	0	1	0	3.02		1.96
(3V12) (695GC) Cleveland, WI	1,225	1,190	97.14%	35	2.86%	0	0	1,118	0	72	(23	0	5	0	3	0	4	0	5.17	16.50	4.46
(3V12) (695GD) Green Bay, WI (Milo C. Huempfner)	16,595	15,131	91.18%	1,464	8.82%	0	1	13,711	0	1,420	(1,048	0	288	1	84	0	44	0	7.67	7.55	11.16
(3V12) (695QA) Milwaukee-MLK Drive, WI	4	4	100%	0	0%	0	0	4	0	0	(0	0		0	0	0		0			
(3V15) (589A4) Columbia, MO HCS	80,127	75,047	93.66%	5,080		0	9				1	2,638		1,221	0	695	1	526	4		7.80	14.07
(3V15) (589A4) Columbia, MO (Harry S. Truman)	57,260			4,231	7.39%	0	9		_	-,	1	2,263			0	-	1	348	4	0.20	7.41	13.99
(3V15) (589BX) Columbia, MO - VADOM	5		100%	0	0%	0	0		0	0		-	0		0	-	0		0			
(3V15) (589G8) Jefferson City, MO	5,015	4,805		210		0	0			58	(0		0	122	0			9.34
(3V15) (589GE) Kirksville, MO	2,223			31	1.39%	0	0				(·	0	_	0			-		10.91
(3V15) (589GF) Fort Leonard Wood, MO	3,956	3,740		216	5.46%	0	0				(0	-	0	17	0		12.46	22.87
(3V15) (589GH) Lake of the Ozarks, MO	2,534	2,430		104	4.1%	0	0	,,,,,		95	(0		0	5	0		_	14.18
(3V15) (589GX) Mexico, MO (3V15) (589GY) St. James, MO	2,176 2,105	2,148		28 73	1.29% 3.47%	0	0	, .			(0		0	3	0	1.83 4.30	_	9.25
(3V15) (589JA) Sedalia, MO	2,105			52		0	0								0		0		0	6.48	_	6.84
(3V15) (589JD) Marshfield, MO	2,685			135		0	0			106					0		n	4	0			14.92
(3V15) (589ME) IDES Fort Leonard Wood	7	7	100%	0	0%	0	0		0	0			0		0		0		0		0.00	
(3V15) (589) Kansas City, MO HCS	68,137	66,009		2,128		141	1	63,110	_		(1,160	0			_	0		0	2.81		
(3V15) (589) Kansas City, MO	48,746	46,844		1,902		0	1	44,424			(0		0		0			
(3V15) (589G1) Warrensburg, MO	3,634	3,566	98.13%	68	1.87%	0	0				(9	0		0	5	0	3.06	2.01	2.27
(3V15) (589GB) Belton, MO	1,442	1,439	99.79%	3	0.21%	0	0	1,430	0	9	C	0	0	0	0	1	0	2	0	0.62	0.00	0.13
(3V15) (589GC) Paola, KS	784	760	96.94%	24	3.06%	0	0	712	0	48	C	22	0	1	0	0	0	1	0	5.98		12.24
(3V15) (589GD) Nevada, MO	1,546	1,541	99.68%	5	0.32%	0	0	1,529	0	12	(4	0	0	0	1	0	0	0	1.37	0.00	1.10
(3V15) (589GZ) Cameron, MO	213	210	98.59%	3	1.41%	0	0	208	0	2	C	2	0	1	0	0	0	0	0	0.10	0.00	1.41
(3V15) (589HK) Kansas City, MO - Mobile	401	401	100%	0	0%	0	0	400	0	1	C	0	0	0	0	0	0	0	0	0.07		
(3V15) (589JB) Excelsior Springs, MO	791	774	97.85%	17	2.15%	0	0	735	0	39	C	15	0	1	0	0	0	1	0	5.22	0.00	1.95
(3V15) (589JC) Shawnee, KS	1,464	1,451	99.11%	13	0.89%	0	0	1,402	0	49	C	10	0	0	0	3	0	0	0	2.29	17.00	0.00
(3V15) (589JF) Honor, MO	8,115	8,023	98.87%	92	1.13%	0	0	7,813	0	210	C	47	0	22	0	16	0	7	0	2.58	9.17	2.71
(3V15) (589MC) IDES Whiteman AFB	21	21	100%	0	0%	0	0	21	0	0	(0	0	0	0	0	0	0	0		0.06	0.00
(3V15) (589QA) Overland Park, KS	980	979	99.9%	1	0.1%	0	0	978	0	1	C	0	0	0	0	0	0	1	0		0.41	
(3V15) (589A5) Eastern Kansas HCS	55,608	53,550	96.3%	2,058	3.7%	0	20	51,069	3	2,481	1	1,230	4	412	4	98	1	318	7	2.71	8.51	3.58

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days		13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(0)(7)(700)7)7			010101	4.000	- 000/			20.750				0.50									10.00	
(3V15) (589A5) Topeka, KS (Colmery-ONeil)	26,263		94.94%			0		-		,	0		3		2	70					12.62	
(3V15) (589A6) Leavenworth, KS (Dwight D. Eisenhower)	20,526	20,009	97.48%	517	2.52%	0	6	19,061	1	948	1	410	1	67	2	24	1	16	0	2.76	3.87	4.18
(3V15) (589BU) Leavenworth, KS - VADOM	109	109	100%	0	0%	0	C	109	0	0	0	0	0	0	0	0	0	0	0		0.00	
(3V15) (589GI) St. Joseph, MO	2,451	2,438	99.47%	13	0.53%	0	C	2,387	0	51	0	10	0	0	0	1	0	2	0	1.65	3.59	2.55
(3V15) (589GJ) Wyandotte County, KS	1,027	1,009	98.25%	18	1.75%	0	C	972	0	37	0	13	0	4	0	0	0	1	0	2.34	0.00	3.13
(3V15) (589GM) Chanute, KS	330	329	99.7%	1	0.3%	0	C	268	0	61	0	1	0	0	0	0	0	0	0	7.10		1.14
(3V15) (589GP) Garnett, KS	165	165	100%	0	0%	0	C	160	0	5	0	0	0	0	0	0	0	0	0	2.82		0.00
(3V15) (589GR) Junction City, KS (Lieutenant General Richard J. Seitz-Based)	2,508	2,411	96.13%	97	3.87%	0	C	2,295	0	116	0	76	0	21	0	0	0	0	0	2.53	5.94	7.67
(3V15) (589GU) Lawrence, KS	304	301	99.01%	3	0.99%	0	C	294	0	7	0	3	0	0	0	0	0	0	0	1.53	0.00	1.69
(3V15) (589GV) Fort Scott, KS	947	934	98.63%	13	1.37%	0	C	915	0	19	0	11	0	2	0	0	0	0	0	2.04	0.00	5.11
(3V15) (589JE) Platte City, MO	842	816	96.91%	26	3.09%	0	C	781	0	35	0	16	0	10	0	0	0	0	0	2.93	10.43	5.15
(3V15) (589MA) Ft. Riley DES Clinic	105	69	65.71%	36		0	С	50	0	19	0	33	0	0	0	3	0	0	0		20.81	12.40
(3V15) (589MD) IDES Fort Leavenworth	31				12.9%	0					0	4	0		0	0			0		6.32	
(3V15) (589A7) Wichita, KS HCS	46,020	43,990							0	1	2	<u> </u>	2			139						
(3V15) (589A7) Wichita, KS (Robert J. Dole)	33,749	31,995	_		5.2%	0		· ·	0		2		2		2	122			15			7.59
(3V15) (589G2) Dodge City, KS	736					0	C		0	-	0	-	0		0	2	-	1	0	3.14	0.36	
(3V15) (589G3) Liberal, KS	202					0	C	11.5	0	-	0		0	8	0	7	0	5	0	13.49		3.25
(3V15) (589G4) Hays, KS	1,202	1,179	_			0	2		0		0	-	0	2	0	1	2	0	0	3.41	0.74 3.45	2.79 5.94
(3V15) (589G5) Parsons, KS (3V15) (589G7) Hutchinson, KS	1,202	1,179				0	4		0		0		0		0	0	_	1	3		1.17	1.72
(3V15) (589GW) Salina, KS	3,132					-	2		0		0		0		0	1	2	0				
(3V15) (589MB) IDES McConnel AFB	8	3,033	100%		0%	0	0		0		0		0		0	0	_	0	0) 1.70	10.13	7.20
(3V15) (589QC) South Parklane, KS	4,497	4,352				0		-	0		0	-	0	33	0	6	_	10	0)	4.29	
(3V15) (657A5) Marion, IL HCS	57,565	55,928				0	54		0	2,099	6	849	9	367	4	185	5	236	30	2.18	6.44	2.93
(3V15) (657A5) Marion, IL	16,310	15,680	96.14%	630	3.86%	0	30	15,099	0	581	0	313	0	98	2	77	2	142	26	1.93	5.83	1.41
	10,010							1														
(3V15) (657GJ) Evansville, IN	21,363	1				0	1		0	997	0	357	0	232	0	99	1	89	0	2.41	7.25	4.62
		1	96.36%	777	3.64%		1	19,589	0		0		0	232	0	99		89	0		7.25	4.62 1.25
(3V15) (657GJ) Evansville, IN	21,363	20,586	96.36%	777 6	3.64% 0.23%	0	С	19,589 2,597		36		4	0	2	0 0		0			1.65		
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL	21,363 2,639	20,586	96.36% 99.77% 99.21%	777 6 33	3.64% 0.23% 0.79%	0	С	19,589 2,597 3,971	0	36 149	0	4 30	0	2	0	0	0		0	1.65		1.25
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY	21,363 2,639 4,153 1,777 1,008	20,586 2,633 4,120	96.36% 99.77% 99.21% 96.68%	777 6 33 59	3.64% 0.23% 0.79% 3.32% 0%	0 0	0	19,589 2,597 3,971 1,655	0	36 149 63 8	0	4 30 30	0	2 2 18	0	0	0 0	0 1 3	0 0	1.65 2.44 1.77		1.25
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY	21,363 2,639 4,153 1,777	20,586 2,633 4,120 1,718	96.36% 99.77% 99.21% 96.68% 100% 95.97%	777 6 33 59 0	3.64% 0.23% 0.79% 3.32% 0% 4.03%	0 0 0 0 0	C C C	19,589 2,597 3,971 1,655 1,000 2,431	0 0	36 149 63 8 138	0 0 0 0	4 30 30 0 93	0 0	2 2 18 0	0 0	0 0 8 0	0 0 0 0	0 1 3 0	0 0 0	1.65 2.44 1.77 0.87	0.00	1.25 2.00 10.35 0.13 3.57
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN	21,363 2,639 4,153 1,777 1,008 2,677	20,586 2,633 4,120 1,718 1,008 2,569 938	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89%	777 6 33 59 0 108	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11%	0 0 0 0 0 0	C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911	0 0 0 0 0	36 149 63 8 138 27	0 0 0 0	4 30 30 0 93 1	0 0 0 0 0 0	2 2 18 0 15	0 0 0 0 0 0	0 0 8 0	0 0 0 0 0	0 1 3 0 0	000000000000000000000000000000000000000	1.65 2.44 1.77 0.87 4.18 1.70	0.00	1.25 2.00 10.35 0.13 3.57 0.92
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91%	777 6 33 59 0 108 1	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09%	0 0 0 0 0 0	C C C C C 14	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279	0 0 0 0 0	36 149 63 8 138 27	0 0 0 0 0 0	4 30 30 0 93 1	0 0 0 0 0	2 2 18 0 15 0	0 0 0 0 0 0	0 0 8 0 0 0	0 0 0 0 0 0	0 1 3 0 0 0	0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99	0.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91%	777 6 33 59 0 108 1 2	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09%	0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514	0 0 0 0 0 0	36 149 63 8 138 27 12	0 0 0 0 0 0 0 6	4 30 30 0 93 1 1 2	0 0 0 0 0 0 0 5	2 2 18 0 15 0 0	0 0 0 0 0 0 0	0 0 8 0 0 0 1	0 0 0 0 0 0	0 1 3 0 0 0	0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14	0.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34%	777 6 33 59 0 108 1 2 2 14	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 0.08% 1.66%	0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802	0 0 0 0 0 0 0	36 149 63 8 138 27 12 28	0 0 0 0 0 0 6 0	4 30 30 0 93 1 1 2	0 0 0 0 0 0 0 5 0	2 2 18 0 15 0 0	0 0 0 0 0 0 0 2 0	0 0 8 0 0 0 1 1	0 0 0 0 0 0 0	0 1 3 0 0 0 0 0	0 0 0 0 0 0 0 1 1	1.65 2.44 1.77 0.87 4.18 1.70 0.99 0.114 2.81	0.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34% 99.51%	7777 6 33 59 0 108 1 2 2 14 5	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 0.08% 1.66% 0.49%	0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981	0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27	0 0 0 0 0 0 6 0	4 30 30 0 93 1 1 2 14	0 0 0 0 0 0 5 0	2 2 18 0 15 0 0 0	0 0 0 0 0 0 0 2 0	0 0 8 0 0 0 1 0 0	0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0	0 0 0 0 0 0 1 1 0	1.65 2.44 1.77 0.87 4.18 0.170 0.99 1.14 2.81 2.41	0.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34% 99.51%	777 6 33 59 0 108 1 2 2 14 5 1,015	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49%	0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128	0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33	0 0 0 0 0 0 6 0 0	4 30 30 0 93 1 1 2 14 4	0 0 0 0 0 0 5 0	2 2 18 0 15 0 0 0 0 0	0 0 0 0 0 0 0 2 0	0 0 8 0 0 0 1 1 0 0	0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 0	0 0 0 0 0 0 1 1 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73	0.00 4.09 8.72	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing)	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34% 99.51% 96.27% 93.76%	7777 6 33 59 0 108 1 2 2 14 5 1,015	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 0.08% 1.66% 0.49% 3.73% 6.24%	0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128	0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653	0 0 0 0 0 0 6 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661	0 0 0 0 0 0 5 0 0	2 2 18 0 15 0 0 0 0 0 157 113	0 0 0 0 0 0 0 2 0 0	0 0 8 0 0 0 1 0 0	0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 0	0 0 0 0 0 0 1 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99	0.00 4.09 8.72 8.80	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34% 99.51% 96.27% 93.76% 98.48%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 0.08% 1.66% 0.49% 3.73% 6.24%	0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889	0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93	0 0 0 0 0 0 6 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31	0 0 0 0 0 0 5 0 0 0	2 2 18 0 15 0 0 0 0 0 157 113	0 0 0 0 0 0 0 2 0 0 0	0 0 8 0 0 0 1 0 0 0 0 52 45	0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15	0 0 0 0 0 0 1 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73	4.09 8.72 8.80 6.72	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100%	7777 6 33 59 0 108 1 2 2 14 5 1,015 834 46	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0%	0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851	0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93	0 0 0 0 0 0 6 0 0 0	4 30 30 0 93 1 1 1 2 14 4 789 661 31	0 0 0 0 0 0 5 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15	0 0 0 0 0 0 0 2 0 0 0	0 0 8 0 0 0 1 1 0 0 0 52 45	0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15 0	0 0 0 0 0 0 1 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52	4.09 8.72 8.80 6.72 6.75	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37%	0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087	0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133	0 0 0 0 0 0 6 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51	0 0 0 0 0 0 5 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0	0 0 0 0 0 0 0 2 0 0 0	0 0 8 0 0 0 1 0 0 0 52 45	0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15 0	0 0 0 0 0 0 1 1 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.41 2.73 4.99 0.88 0.52 1.56	4.09 8.72 8.80 6.72 6.75 6.78	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR (3V15) (657GH) Cape Girardeau, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 98.74%	7777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37%	0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187	0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112	0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51	0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0 22	0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 1 0 0 0 52 45		0 1 3 0 0 0 0 0 0 0 1 17 15 0 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18	4.09 8.72 8.80 6.72 6.75 6.78 5.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR (3V15) (657GH) Cape Girardeau, MO (3V15) (657GI) Farmington, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 99.92% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 98.74%	7777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 0.08% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54%	0 0 0 0 0 0 0 0 0 0 0		19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187	0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 0 157 113 15 0 22 7	0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 1 0 0 0 52 45 0 0		0 1 3 0 0 0 0 0 0 1 17 15 0 0 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18	4.09 8.72 8.80 6.72 6.75 6.78 5.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR (3V15) (657GH) Cape Girardeau, MO (3V15) (657GI) Farmington, MO (3V15) (657GN) Salem, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 98.74% 99.46% 99.07%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93%			19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440	0 0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 55	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0 22 7 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 1 0 0 0 52 45 0 0 4 1		0 1 3 0 0 0 0 0 0 0 1 17 15 0 0 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18 2.13 2.01	4.09 8.72 8.80 6.72 6.75 6.78 5.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR (3V15) (657GH) Cape Girardeau, MO (3V15) (657GI) Farmington, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 99.46% 99.07% 100%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0%			19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607		36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 53 5	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0 22 7 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 1 0 0 0 52 45 0 0 4 1 1 0 0		0 1 3 0 0 0 0 0 0 1 17 15 0 0 1 1 1 1 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 1.170 0.99 1.14 2.81 2.41 2.73 0.52 1.56 2.18 2.13 2.01 1.03	4.09 8.72 8.80 6.72 6.75 6.78 5.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GF) Cape Girardeau, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GN) Salem, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO (3V15) (657GW) Pocahontas, AR	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507 612	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493 612	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 99.46% 99.07% 100%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0 5,916	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0% 5.42%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607 97,152		36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 53 6,013	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0 3,437	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0 22 7 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 1 1 0 0 0 52 45 0 0 4 1 1 0 0 2 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 0 1 17 15 0 0 1 1 1 1 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 1.170 0.99 1.14 2.81 2.41 2.73 0.52 1.56 2.18 2.13 2.01 1.03	4.09 8.72 8.80 6.72 6.75 6.78 5.00	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80 4.08
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GF) West Plains, MO (3V15) (657GF) Cape Girardeau, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO (3V15) (657GV) Sikeston, MO (3V15) (657GW) Pocahontas, AR	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507 612 109,081	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493 612 103,165 48,958	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 98.74% 99.46% 99.07% 100%	7777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0 5,916 3,804	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0% 5.42% 7.21%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607 97,152 45,388	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 5 6,013 3,570	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0 3,437 2,240	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 157 113 15 0 22 7 0 0 0 1,149 723	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 0 1 1 0 0 0 52 45 0 0 4 1 0 0 2 0 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 0 1 17 15 0 0 1 1 1 0 0 0 1 1 1 7 4 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18 2.13 2.01 1.03 4.83	4.09 8.72 8.80 6.72 6.78 5.00 1.03 8.59 8.30	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80 4.08 4.46
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GF) West Plains, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GN) Salem, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO (3V15) (657GW) Pocahontas, AR (3V15) (657) St. Louis, MO HCS (3V15) (657) St. Louis-John Cochran, MO (John Cochran)	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507 612 109,081 52,762	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493 612 103,165 48,958	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 98.74% 99.46% 99.07% 100% 94.58% 92.79%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0 5,916 3,804 1,498	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0% 5.42% 7.21%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607 97,152 45,388	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 53 5 6,013 3,570 1,419	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0 3,437 2,240 785	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 0 157 113 15 0 22 7 0 0 1,149 723	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 0 1 1 0 0 0 52 45 0 0 4 1 1 0 0 5 2 0 0 5 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15 0 0 0 1 1 1 0 0 0 7 47 452	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18 2.13 2.01 1.03 4.83	0.00 4.09 8.72 8.80 6.72 6.78 5.00 1.03 8.59 8.30 15.03	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80 4.08 4.46 3.73
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657GU) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GF) West Plains, MO (3V15) (657GF) Cape Girardeau, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO (3V15) (657GV) Sikeston, MO (3V15) (657GW) Pocahontas, AR (3V15) (657) St. Louis, MO HCS (3V15) (657A0) St. Louis-John Cochran, MO (John Cochran)	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507 612 109,081 52,762 27,810	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493 612 103,165 48,958	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 99.46% 99.07% 100% 94.58% 92.79%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0 5,916 3,804 1,498 153	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0% 5.42% 7.21% 5.39% 3.79%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607 97,152 45,388	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 5 6,013 3,570 1,419 147	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0 3,437 2,240 785 97	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 0 157 113 15 0 22 7 0 0 0 1,149 723	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 0 1 1 0 0 0 52 45 0 0 4 1 1 0 0 2 45	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15 0 0 0 1 1 1 0 0 0 7 47 452	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18 2.13 2.01 1.03 4.83 14.15	4.09 8.72 8.80 6.72 6.75 6.78 5.00 1.03 8.59 8.30 4.65	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80 4.08 4.46 3.73 11.52
(3V15) (657GJ) Evansville, IN (3V15) (657GK) Mount Vernon, IL (3V15) (657GL) Paducah, KY (3V15) (657GM) Effingham, IL (3V15) (657GO) Hanson, KY (3V15) (657GP) Owensboro, KY (3V15) (657GQ) Vincennes, IN (3V15) (657GR) Mayfield, KY (3V15) (657GR) Mayfield, KY (3V15) (657GT) Carbondale, IL (3V15) (657GU) Harrisburg, IL (3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS (3V15) (657A4) Poplar Bluff, MO (John J. Pershing) (3V15) (657GF) West Plains, MO (3V15) (657GG) Paragould, AR (3V15) (657GH) Cape Girardeau, MO (3V15) (657GH) Cape Girardeau, MO (3V15) (657GN) Salem, MO (3V15) (657GN) Salem, MO (3V15) (657GV) Sikeston, MO (3V15) (657GW) Pocahontas, AR (3V15) (657) St. Louis, MO HCS (3V15) (657) St. Louis-John Cochran, MO (John Cochran) (3V15) (657AA) St. Louis-Jefferson Barracks, MO (3V15) (657AA) St. Louis-Jefferson Barracks, MO	21,363 2,639 4,153 1,777 1,008 2,677 939 2,293 2,544 843 1,019 27,209 13,374 3,028 1,863 3,298 3,341 186 1,507 612 109,081 52,762 27,810 4,037	20,586 2,633 4,120 1,718 1,008 2,569 938 2,291 2,542 829 1,014 26,194 12,540 2,982 1,863 3,220 3,299 185 1,493 612 103,165 48,958 26,312 3,884 4,239	96.36% 99.77% 99.21% 96.68% 100% 95.97% 99.89% 99.91% 98.34% 99.51% 96.27% 93.76% 98.48% 100% 97.63% 99.46% 99.07% 100% 94.58% 92.79% 94.61%	777 6 33 59 0 108 1 2 2 14 5 1,015 834 46 0 78 42 1 14 0 5,916 3,804 1,498 153 17	3.64% 0.23% 0.79% 3.32% 0% 4.03% 0.11% 0.09% 1.66% 0.49% 3.73% 6.24% 1.52% 0% 2.37% 1.26% 0.54% 0.93% 0.542% 7.21% 5.39% 3.79% 0.4%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	C C C C C C C C C C C C C C C C C C C	19,589 2,597 3,971 1,655 1,000 2,431 911 2,279 2,514 802 981 25,128 11,887 2,889 1,851 3,087 3,187 180 1,440 607 97,152 45,388 24,893 3,737 4,077	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	36 149 63 8 138 27 12 28 27 33 1,066 653 93 12 133 112 5 53 5 6,013 3,570 1,419 147 162	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 30 30 0 93 1 1 2 14 4 789 661 31 0 51 33 1 12 0 3,437 2,240 785 97 14	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 18 0 15 0 0 0 0 0 157 113 15 0 22 7 0 0 0 1,149 723 312 36 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 8 0 0 0 0 1 1 0 0 0 52 45 0 0 4 1 1 0 0 5 2 0 5 3 3 8 3 8 3 8 3 8 3 8 3 8 3 8 3 8 3 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 3 0 0 0 0 0 0 1 17 15 0 0 1 1 1 0 0 0 7 47 452 250 9	0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0	1.65 2.44 1.77 0.87 4.18 1.70 0.99 1.14 2.81 2.41 2.73 4.99 0.88 0.52 1.56 2.18 2.13 2.01 1.03 4.83 14.15 4.45 3.65 2.76	0.00 4.09 8.72 8.80 6.72 6.75 6.78 5.00 1.03 8.59 8.30 15.03 4.65 4.43	1.25 2.00 10.35 0.13 3.57 0.92 1.51 1.01 1.49 2.07 4.27 2.56 8.92 0.75 4.50 5.49 6.86 1.80 4.08 4.46 3.73 11.52 1.81

	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	Appts Scheduled	Scheduled Over 30 Days	Appts Scheduled	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days		19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days														Days	Time	Time	Time
(3V15) (657GS) Franklin County, MO	1,740	1,730	99.43%	10	0.57%	0	0	1,704	0	26	0	7	0	2	0	0	C) 1		1.71	0.66	1.52
(3V15) (657GX) Washington Avenue, MO	4,147	4,012	96.74%	135	3.26%	0	0	3,763	0	249	0	93	0	21	0	10	C	11	C	5.46	2.18	6.74
(3V15) (657GY) Manchester, MO	3,426	3,296	96.21%	130	3.79%	0	0	3,068	0	228	0	91	0	19	0	14		6	C	5.50	5.19	1.67
(3V15) (657MA) IDES Scott AFB	16	16	100%	0	0%	0	0	16	0	0	0	0	0	0	0	0	C	0	C)	0.00	
(3V15) (657QA) Olive Street, MO	5,242	5,167	98.57%	75	1.43%	0	0	5,057	0	110	0	46	0	10	0	6	C	13	C	5.63	1.81	0.46
(3V15) (657QB) Washington Boulevard, MO	1,491	1,484	99.53%	7	0.47%	0	0	1,477	0	7	0	7	0	0	0	0	C	0	C)		
(3V15) (657QE) Scott Air Force Base, IL	74	74	100%	0	0%	0	0	70	0	4	0	0	0	0		-		,			4.55	
(4V16) (502) Alexandria, LA HCS	53,825	51,253		2,572	4.78%	0	6	· · · · · · · · · · · · · · · · · · ·	3		3	1,100	0					-		3.43		
(4V16) (502) Alexandria, LA	30,326	28,833		1,493	4.92%	0	-	,	0	1,576	0	885	0					-	С	3.19		
(4V16) (502GA) Jennings, LA	1,667	1,650	98.98%	17	1.02%	0	_	.,		31	3	15			0	-		1	C	2.03		
(4V16) (502GB) Lafayette, LA	10,717	10,093	94.18%	624	5.82%	0	_	-,	0	553	0	291	0							4.50	_	0.11
(4V16) (502GE) Lake Charles, LA (Douglas Fournet)	4,497	4,282	95.22%	215	4.78%	0	0	4,144	0	138	0	127	0	71	0	7	C	10		4.59	5.92	3.90
(4V16) (502GF) Fort Polk, LA	3,228	3,138	97.21%	90	2.79%	0	0	3,070	0	68	0	42	0	22	0	11	С	15	C	0.98	1.32	9.25
(4V16) (502GG) Natchitoches, LA	929	916	98.6%	13	1.4%	0	0	907	0	9	0	11	0	1	0	0	C	1	C	1.01		2.81
(4V16) (502QB) Lafayette Campus B, LA	2,461	2,341	95.12%	120	4.88%	0	0	2,159	0	182	0	94	0	17	0	4		5	C			6.10
(4V16) (520) Gulf Coast, MS HCS	113,917	106,891	93.83%	7,026	6.17%	5	23	99,516	21	7,375	2	4,037	0	1,520	0	785	C	684	C	5.85	8.40	6.20
(4V16) (520) Biloxi, MS	40,451	37,982	93.9%	2,469	6.1%	0	1	35,389	1	2,593	0	1,454	0		0	285	C	210	C	5.20	7.17	7.06
(4V16) (520BZ) Pensacola, FL	43,732	40,479	92.56%	3,253	7.44%	0	22	37,203	20	3,276	2	1,787	0	718	0	384	C	364	С	8.45	8.92	7.13
(4V16) (520GA) Mobile, AL	12,622	12,011	95.16%	611	4.84%	0	0	,	0	608	0	398	0		0	40	C	36	C	4.92	_	
(4V16) (520GB) Panama City Beach, FL	7,081	6,807	96.13%	274	3.87%	0	0	5,5.1	0	267	0	103	0					69	C	2.47		
(4V16) (520GC) Eglin Air Force Base, FL	8,818	8,429		389	4.41%	0	0	.,	0	582	0	273	0						С	4.54	_	
(4V16) (520QA) Panama City Beach West, FL	1,213		97.53%	30	2.47%	0	0	.,	0	49	0	22			Ū			'	C		4.20	
(4V16) (564) Fayetteville, AR HCS	67,013	65,181	97.27%	1,832	2.73%				1	2,560	1	1,238	4	000						2.78		
(4V16) (564) Fayetteville, AR	26,939	26,003		936	3.47% 2.19%	0	_	- 1,010	1	1,128	0	598 340	0	196						2.24		
(4V16) (564BY) Springfield, MO (Gene Taylor) (4V16) (564GA) Harrison, AR	813	20,317	97.81% 97.42%	455	2.19%		_	,	0	776	0	12	_		-			, ,	_	3.39	_	
(4V16) (564GB) Fort Smith, AR	5,670	5,537		133	2.35%				0		0				-		-		-	1.91	_	
(4V16) (564GC) Branson, MO	6,963	6,910		53	0.76%	0					0	33				-	-			2.72	_	
(4V16) (564GD) Ozark, AR	932	890	95.49%	42	4.51%	-					0	31	0	-	_	-	_			4.88		3.59
(4V16) (564GE) Jay, OK	1,175	1,175		0	0%						0	0	0	0	0	0			-	0.31	0.00	
(4V16) (564GF) Joplin, MO	3,042		94.81%	158	5.19%						0	114	0	24	0	10	C	10	C	5.28	_	
(4V16) (564QA) Township, AR	15		100%	0	0%		1	15		0	1	0	0		0	0	C	0	C)		
(4V16) (564QB) Sunbridge, AR	692	658	95.09%	34	4.91%	0	0	542	0	116	0	31	0	1	0	2	: C	0	C)	8.30	
(4V16) (580) Houston, TX HCS	200,532	193,821	96.65%	6,711	3.35%	7	1	186,202	0	7,619	0	4,598	0	1,257	0	375	C	481	1	2.32	5.57	1.75
(4V16) (580) Houston, TX (Michael E. DeBakey)	113,859	108,570	95.35%	5,289	4.65%	0	1	103,214	0	5,356	0	3,622	0	945	0	302		420	1	2.62	5.93	1.76
(4V16) (580BY) Beaumont, TX	12,539	12,190	97.22%	349	2.78%	0	0	11,498	0	692	0	229	0	73	0	13	C	34	C	4.57	8.42	1.45
(4V16) (580BZ) Lufkin, TX (Charles Wilson)	12,265	12,054	98.28%	211	1.72%	0	0	11,739	0	315	0	126	0	68	0	8	C	9	0	2.68	5.06	3.39
(4V16) (580GC) Galveston County, TX	2,291	2,277	99.39%	14	0.61%	0	0	2,251	0	26	0	12	0	1	0	1	С	0	C	0.38	1.17	0.79
(4V16) (580GD) Conroe, TX	14,980	14,692		288	1.92%	0	0			272	0	207	0					3	C	2.07		
(4V16) (580GE) Katy, TX	11,356	11,133		223	1.96%	0	_	· ·	0	-	0	159	0						C	2.29	_	
(4V16) (580GF) Lake Jackson, TX	3,228	3,226		2	0.06%	0	_	,	0		0	1	0	-	-		-		_	0.72		
(4V16) (580GG) Richmond, TX	7,175			123	1.71%		_				0	101	0			_		_		2.49	_	
(4V16) (580GH) Tomball, TX	12,712	12,540		172	1.35%						0		0						_	0.72		1.82
(4V16) (580GJ) Texas City, TX	10,127	10,087		40	0.39%						0	17		- 11						1.07		
(4V16) (586) Jackson, MS HCS	69,852	66,375		3,477	4.98%						19									3.55		
(4V16) (586) Jackson, MS (G.V. (Sonny) Montgomery)	48,097	45,147	93.87%	2,950	6.13%	0	73	43,333	26	1,814	19	1,506	7	764	21	337	C	343		4.98	7.17	2.63
(4V16) (586GA) Kosciusko, MS	2,033	1,981	97.44%	52	2.56%	0	0	1,943	0	38	0	15	0	5	0	10	C	22	C	2.95	47.56	0.00
(4V16) (586GB) Meridian, MS	3,032	3,020	99.6%	12	0.4%	0	0	2,997	0	23	0	7	0	2	0	0	C	3	0	0.74	41.41	0.46
(4V16) (586GC) Greenville, MS	2,023	1,975	97.63%	48	2.37%	0	0	1,893	0	82	0	35	0	6	0	2	. c	5	C	3.04	51.15	5.35
(4V16) (586GD) Hattiesburg, MS	6,117	5,999	98.07%	118	1.93%	0	0	5,843	0	156	0	52	0	29	0	14	C	23	C	3.22	62.81	4.72
(4V16) (586GE) Natchez, MS	1,341	1,330	99.18%	11	0.82%	0	0	1,320	0	10	0	5	0	1	0	2	C	3	C	0.46	51.86	0.95
(4V16) (586GF) Columbus, MS	1,826	1,805	98.85%	21	1.15%	0	0	1,790	0	15	0	9	0	4	0	4	C	4	C	1.03	76.75	1.00
													-	-					-	1	-	

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	Scheduled 30	Appts	4.Appts Scheduled Over 30 Days		6. New Enroll Appt Reg	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days							34,5				220 Days			Days	Time	Time	Time
(4V16) (586GG) McComb, MS	2,161	2,125	98.33%	36	1.67%	0	0	1,952	0	173	0	30	0	2	0	1	0	3	0	5.02	17.14	0.53
(4V16) (586QB) Dogwood View Parkway, MS	3,212	2,983	92.87%	229	7.13%	0	0	2,710	0	273	0	136	0	65	0	12	0	16	0		7.72	
(4V16) (586QC) Lakeland Drive, MS	10	10	100%	0	0%	0	0	9	0	1	0	0	0	0	0	0	0	0	0			
(4V16) (598) Little Rock, AR HCS	120,917	115,532	95.55%	5,385	4.45%	5	0	110,765	0	4,767	0	2,847	0	1,417	0	523	0	598	0	2.87	7.06	3.58
(4V16) (598) Little Rock, AR (John L. McClellan)	44,099	41,686	94.53%	2,413	5.47%	0	0	39,784	0	, , , ,	0	1,279	0			272	0	170	0	1.48	5.52	8.05
(4V16) (598A0) North Little Rock, AR (Eugene J. Towbin Healthcare Center)	44,503	42,309		2,194	4.93%	0	0	40,415		,,,,	0	1,097	0	544	0	187	0	366	0			
(4V16) (598GA) Mountain Home, AR	4,578	4,513		65		0	0	7		118	0		0				0	6	_		_	
(4V16) (598GB) El Dorado, AR	2,555	2,518		37		0	0	,		46	0		0		0	-	0	0				
(4V16) (598GC) Hot Springs, AR	7,337	7,100		237	3.23%	0	0	.,	0	269	0	1.0	0		0			16		3.04		
(4V16) (598GD) Mena, AR (4V16) (598GE) Pine Bluff, AR	1,685 3,261	1,678		45	0.42%	0	0	7		18	0		0	_	0	-	0	2	-			
(4V16) (598GE) Pilie Bidli, AR	3,423	3,216		80		0	0			51	0		0			-	0	8				
(4V16) (598GG) Conway, AR	6,918	6,647	96.08%	271	3.92%	0	0		0	216	0		0					12	_	2.05		
(4V16) (598GH) Russellville, AR	2,558	,	98.59%	36		0	0		-	137	0		0					18		5.50		
(4V16) (629) New Orleans, LA HCS	101,679	93,607		8,072		0		-					0				_			6.07		
(4V16) (629) New Orleans, LA	66,516	59,641		6,875		0	0				0		0		0		0			8.28		
(4V16) (629BY) Baton Rouge, LA	14,758	14,272	96.71%	486	3.29%	0	0			519	0	272	0	125	0	44	0	45	0	3.83	5.26	2.11
(4V16) (629GA) Houma, LA	3,587	3,554	99.08%	33	0.92%	0	0	3,498	0	56	0	26	0	3	0	1	0	3	0	1.50	1.97	2.42
(4V16) (629GB) Hammond, LA	5,095	4,926	96.68%	169	3.32%	0	0	4,670	0	256	0	122	0	36	0	7	0	4	0	3.30	8.73	6.58
(4V16) (629GC) Slidell, LA	4,499	4,264	94.78%	235	5.22%	0	0	3,747	0	517	0	142	0	31	0	23	0	39	0	11.77	3.34	1.58
(4V16) (629GD) St. John, LA	1,696	1,687	99.47%	9	0.53%	0	0	1,596	0	91	0	8	0	1	0	0	0	0	0	4.36	8.00	3.84
(4V16) (629GE) Franklin, LA	869	860	98.96%	9	1.04%	0	0	856	0	4	0	9	0	0	0	0	0	0	0	0.94	0.00	5.32
(4V16) (629GF) Bogalusa, LA	1,440	1,440	100%	0	0%	0	0	.,	0	3	0	0	0	0	0	0	0	0	0	0.74	1.75	0.57
(4V16) (629QA) Baton Rouge South, LA	3,219	2,963		256		0	0	2,607	0	356	0	148	0	42		٠.		29			8.85	
(4V16) (667) Shreveport, LA HCS	67,767		93.6%	4,337		1	0	60,034		0,000	V	1,917		928		550		942		3.25	_	
(4V16) (667) Shreveport, LA (Overton Brooks)	49,803	46,184		3,619		0	0	.,		,	0	1,001	0					7.1			_	
(4V16) (667GA) Texarkana, AR	4,871	4,738		133	2.73%	0	0	7		348	0	02	0					29		0	_	
(4V16) (667GB) Monroe, LA (4V16) (667GC) Longview, TX	5,532 7,450	5,393 7,004		139 446		0	0	- 7	0	323	0		0					40 59		2.90 2.58		
(4V16) (667MA) IDES Barksdale AFB	1,430	7,004	100%	0	0%	0	0		0	0	0		0		0			0			0.00	
(4V16) (667QA) Knight Street, LA	110	110	100%	0		0	0			0	0	_	0		0		-		_		0.00	
(4V17) (549) Dallas, TX HCS	196,025		93.73%	12,296		102	109			10,894	11	6,657	17					-		5.22		
(4V17) (549) Dallas, TX	100,797		91.86%	8,200	8.14%	0	63			5,797	11		7	2,037	13			1,046		6.06	10.65	
(4V17) (549A4) Bonham, TX (Sam Rayburn Center)	16,993	16,555	97.42%	438	2.58%	0	39	15,866	8	689	0	362	7	33	4	. 12	2	31	18	2.57	5.87	0.82
(4V17) (549BY) Fort Worth, TX	44,744	42,090	94.07%	2,654	5.93%	0	2	39,162	0	2,928	0	1,539	1	659	0	343	1	113	0	6.42	5.52	6.29
(4V17) (549GD) Denton, TX	6,791	6,610	97.33%	181	2.67%	0	2	6,281	0	329	0	85	1	52	0	18	0	26	1	4.69	4.68	5.02
(4V17) (549GE) Decatur, TX	1,600	1,565	97.81%	35	2.19%	0	0	1,525	0	40	0	25	0	4	0	1	0	5	0	3.04	0.67	2.27
(4V17) (549GF) Granbury, TX	1,070	1,047	97.85%	23		0	0		0		0		0	_	0	0	0	3		2.83	1.00	
(4V17) (549GH) Greenville, TX	2,342	2,300		42		0	0			36	0		0				0	14	-			
(4V17) (549GJ) Sherman, TX	2,917	2,845		72		0	2			51	0		1	9	0		0	3		_	31.92	
(4V17) (549GK) Polk Street, TX	3,217			26		0	1	3,120		71	0		0		0		1	13				0.71
(4V17) (549GL) Plano, TX	6,109	5,932	97.1%	177	2.9%	0	0	1,111		347	0		0		0			18		5.26	_	
(4V17) (549GM) Grand Prairie, TX	1,996	1,967	98.55%	29		0	0	7	0	500	0		0		0	_						2.24
(4V17) (549QC) Broadway, TX (4V17) (671) San Antonio, TX HCS	7,449 172,611	7,030 162,941		9,670		18							6								11.94 9.56	
(4V17) (671) San Antonio, TX HCS (4V17) (671) San Antonio, TX (Audie L. Murphy)	64,411			9,670 4,677		0	10	55,394			0		0		0					4.83		
(4V17) (671) Sall Altionio, 1X (Addie L. Marphy)	13,516	13,056		460	3.4%	0	0		0		0		0		-			16				
(4V17) (671BU) San Antonio, TX - VADOM	90	89	98.89%	1	1.11%	0	0				0		0		0			0				0.73
(4V17) (671BY) San Antonio-Eckert Road, TX	18,724	18,380		344		0	12			734	0		6				_	7	1	1.58	8.39	
(Frank M. Tejeda)	-,	2,550						.,											<u> </u>			
(4V17) (671DT) Unknown	1	1	100%	0	0%	0	0		0	0	0		0	-	0		_	0	0			0.00
(4V17) (671GB) Victoria, TX	3,036	3,017		19		0	1	2,695	_	322	0		0	_	0		_	1		4.91	_	
(4V17) (671GF) South Bexar County, TX	4,421	4,383	99.14%	38	0.86%	0	1	4,328	0	55	0	24	0	11	0	0	0	3	1	1.55	11.00	4.08

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
Date For the period ending: 7/15/2019			Under		Days														Days	Time	Time	Time
(4V17) (671GH) Beeville, TX	260	254	97.69%	6	2.31%	0	(0 251	0	3	0	2	0	1	0	3	0	0	0	2.28		
(4V17) (671GK) San Antonio-NW 410, TX	14,276	14,189	99.39%	87	0.61%	0		1 14,103	0	86	0	48	0	6	1	6	0	27	0	1.42		0.00
(4V17) (671GL) New Braunfels, TX	3,282	3,268	99.57%	14	0.43%	0	(3,243	0	25	0	6	0	4	0	1	0	3	0	0.85		
(4V17) (671GN) Seguin, TX	938	938	100%	0	0%	0	(937	0	1	0	0	0	0	0	0	0	0	0	0.23		
(4V17) (671GO) North Central Federal, TX	12,358	12,133	98.18%	225	1.82%	0	(11,863	0	270	0	172	0	36	0	12	0	5	0	0.97	9.24	6.39
(4V17) (671GP) Balcones Heights, TX	7,875	7,804	99.1%	71	0.9%	0	(7,665	0	139	0	49	0	13	0	4	0	5	0	1.74	27.62	5.41
(4V17) (671GQ) Shavano Park, TX	5,327				0.39%	0	(5,194	0		0			3	0	0	0	1	0	2.35		1.41
(4V17) (671PA) San Antonio SARRTP	65				9.23%	0	(1			0				0	0	0	0	0			0.00
(4V17) (671QB) Data Point, TX	24,031				15.4%	0	(0	1		0.0	0	281	0	326	0		13.65	0.44
(4V17) (674) Temple, TX HCS	193,753				7.58% 9.22%	11		1			0				0	1,011	0		0	4.51 6.33		
(4V17) (674) Temple, TX (Olin E. Teague Center) (4V17) (674A4) Waco, TX (Doris Miller)	101,198				5.5%	0	_				0				0	1,437	0	1,480	0			3.18
(4V17) (674A4) Waco, TX (Botts Willer)	48,742			3,625	7.44%	0					0		-		0	414		321	0			9.31
(4V17) (674GA) Palestine, TX	2,679			19	0.71%	0		-			0		-		0	1	0	0	0		26.45	2.20
(4V17) (674GB) Brownwood, TX	3,377			141	4.18%	0	(0				0	8	0	4	0			1.33
(4V17) (674GC) Bryan, TX	4,686			109	2.33%	0	(0				0	4	0	3	0	1.72		4.76
(4V17) (674GD) Cedar Park, TX	8,517			295	3.46%	0	(323	0	221	0	51	0	8	0	15	0	3.39		8.18
(4V17) (674GF) Temple-General Bruce Drive, TX	5,062	4,913	97.06%	149	2.94%	0	(0 4,777	0		0	79	0	40	0	16	0	14	0	4.97	3.26	3.57
(4V17) (674HB) LaGrange, TX	1,217	1,202	98.77%	15	1.23%	0	(0 1,194	0	8	0	9	0	1	0	1	0	4	0	1.66		0.58
(4V17) (504) Amarillo, TX HCS	45,821	44,343	96.77%	1,478	3.23%	0	12	2 43,080	7	1,263	2	827	1	321	1	112	1	218	0	2.17	6.38	3.44
(4V17) (504) Amarillo, TX (Thomas E. Creek)	30,778	29,495	95.83%	1,283	4.17%	0	8	8 28,453	4	1,042	2	684	0	298	1	103	1	198	0	3.12	7.01	4.93
(4V17) (504BY) Lubbock, TX	13,095	12,925	98.7%	170	1.3%	0	4	12,747	3	178	0	125	1	19	0	8	0	18	0	1.22	3.62	0.90
(4V17) (504BZ) Clovis, NM	1,797	1,787	99.44%	10	0.56%	0	(1,754	0	33	0	10	0	0	0	0	0	0	0	0.64	1.57	1.75
(4V17) (504GA) Childress, TX	78	65	83.33%	13	16.67%	0	(57	0	8	0	6	0	4	0	1	0	2	0	22.20		12.47
(4V17) (504HB) Dalhart, TX	73				2.74%	0	(69		_	0	_		0	0	0	0	0	0	01.0		
(4V17) (519) Big Spring, TX HCS	22,673				2.85%	10					0				0	82				2.52		
(4V17) (519) Big Spring, TX (George H. OBrien, Jr.)					4.59%	0					0				0	01			0	00		
(4V17) (519GA) Permian Basin, TX	3,865				1.68%	0		3,676			0				0	13			0			3.26
(4V17) (519GB) Hobbs, NM (4V17) (519GD) Fort Stockton, TX	131				5.27% 2.29%	0	(0				0	0	0		0		0.00	
(4V17) (519GD) Fort Stockton, TX	5,149				1.83%	0					0		-		0	3			0		1.38	1.81
(4V17) (519HF) San Angelo, TX	3,361				0.42%	0			0		0				0	1	0	-				
(4V17) (756) El Paso, TX HCS	62,604		96.92%		3.08%	32					7				11	194						
(4V17) (756) El Paso, TX	51,519				3.02%	0		_			3				3			377	12			
(4V17) (756GA) Las Cruces, NM	4,724		99.22%		0.78%	0					0				0	2	2	1	0	1.33	10.56	2.57
(4V17) (756GB) El Paso Eastside, TX	5,951	5,644	94.84%	307	5.16%	0	38	5,274	7	370	4	168	14	. 77	7	34	3	28	3	5.11	6.62	9.27
(4V17) (756MA) IDES Fort Bliss	30	30	100%	0	0%	0	4	4 25	0	5	0	0	3	0	1	0	0	0	0		8.75	9.00
(4V17) (756QB) El Paso Central, TX	380	352	92.63%	28	7.37%	0	(317	0	35	0	23	0	4	0	1	0	0	0		5.24	
(4V17) (740) Texas Valley Coastal Bend HCS	54,725				5.03%	3	(49,737	0	2,234	0	1,160	0	792	0	326	2	476	1	5.72	9.79	1.75
(4V17) (740) Harlingen, TX	12,865		93.14%		6.86%	0	(11,371	0	612	0	366	0	239	0	89	0	188	0	4.61	11.16	
(4V17) (740GA) Harlingen-Treasure Hills, TX	8,298				3.84%	0	(,			0							-	0	5.39		
(4V17) (740GB) McAllen, TX	13,270				1.23%	0	(, , ,			0				0				0	0.0.	2.72	
(4V17) (740GC) Corpus Christi, TX	7,291				4.55%	0	_		0		0				0	-			1	5.89		
(4V17) (740GD) Laredo, TX	3,389				7.85%	0	(0				0				0			
(4V17) (740GH) South Enterprize, TX	9,602				8.25%	0		,			0				0	110			0		12.14	
(4V17) (740GI) Old Brownsville, TX (4V19) (623) Muskogee, OK HCS	60,889		100% 94.86%		0% 5.14%	0	(0					185				2.19	7.30	6.20
(4V19) (623) Muskogee, OK HCS (4V19) (623) Muskogee, OK (Jack C. Montgomery)			94.86%		5.14%	0					0				0				0		7.30	
(4V19) (623) Muskogee, OK (Jack C. Montgomery) (4V19) (623BY) Tulsa, OK (Ernest Childers)	20,208	1	94.41%		5.13%	0		1 18,253			0				1	24			0		8.16	
(4V19) (623GA) McAlester, OK	1,871				2.73%	0	(0				0	7	0	-	0			
(4V19) (623GB) Vinita, OK	2,749		_		0.76%	0	(0				0	1	0	1	0			
(4V19) (623GC) McCurtain County, OK	859				0.93%	0		0 847			0			-	0	0	-	1	0			2.58
, ,, ,																						

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019		,	30 Days or Under		Over 30 Days													,-	Days	Time	Time	Time
(4V19) (623QA) Muskogee-Shawnee Road, OK (Jack C. Montgomery)	2,083	2,009	96.45%	74	3.55%	0	0	1,931	0	78	0	47	0	21	0	5	0	1	0			3.50
(4V19) (623QB) Tulsa Eleventh Street, OK	4,924	4,485	91.08%	439	8.92%	0	1	4,167	0	318	0	268	0	102	0	42	1	27	0		21.41	8.31
(4V19) (623QC) Yale Avenue, OK	1,766	1,742	98.64%	24	1.36%	0	0	1,673	0	69	0	21	0	3	0	0	0	0	0		2.65	
(4V19) (635) Oklahoma City, OK HCS	106,072	100,764		5,308		52		1	0					,,,,,			0		0	1.72		
(4V19) (635) Oklahoma City, OK	70,630	65,854		4,776		0	-	-	0		2			.,		591	0		0			
(4V19) (635GA) Lawton, OK	13,758		96.85%	433		0	-	12,177	0		0	-		1.2		5			0	1.59		
(4V19) (635GB) Wichita Falls, TX	3,542 356	3,525		17	0.48%	0			0		0				0	1	0	_	0	1.00		
(4V19) (635GC) Blackwell, OK (4V19) (635GD) Ada, OK	315			4	1.12%	0			0		0		_		0	0	0	'	0	0.13		
(4V19) (635GE) Stillwater, OK	1,449	1,443		6	0.41%	0			0		0	-	-		0	0	0		0	-	3.39	
(4V19) (635GF) Altus, OK	1,139	1,133		6	0.53%	0	-		0		0	_	0	1	0	0	0	_	0	0.57		
(4V19) (635GG) Enid, OK	1,026	1,021		5	0.49%	0			0		0	-	0	2	0	0	0	0	0		_	
(4V19) (635HB) Ardmore, OK	1,450	1,439	99.24%	11	0.76%	0	0		0		0	10	0	1	0	0	0	0	0	1.72		
(4V19) (635QA) North May, OK	2,920	2,899	99.28%	21	0.72%	0	0	2,824	0	75	0	18	0	2	0	0	0	1	0	1.54	0.00	4.00
(4V19) (635QB) South Oklahoma City, OK	9,487	9,462	99.74%	25	0.26%	0	0	9,407	0	55	0	21	0	2	0	1	0	1	0	0.48	6.35	3.38
(4V19) (436) Montana HCS	46,584	40,540	87.03%	6,044	12.97%	2	33	37,995	8	2,545	10	2,395	5	1,872	6	901	2	876	2	10.31	20.12	5.06
(4V19) (436) Fort Harrison, MT	15,792	13,406	84.89%	2,386	15.11%	0	7	12,377	3	1,029	3	866	1	753	0	343	0	424	0	7.19	22.43	7.64
(4V19) (436A4) Miles City, MT	599	528	88.15%	71	11.85%	0	0	323	0	205	0	50	0	9	0	4	0	8	0	11.46	18.53	0.38
(4V19) (436GA) Anaconda, MT	1,786	1,751	98.04%	35	1.96%	0	0	1,729	0	22	0	24	0	5	0	3	0	3	0	1.38	22.29	3.00
(4V19) (436GB) Great Falls, MT	2,544	2,159	84.87%	385	15.13%	0	13	2,001	5	158	6	178	1	126	0	65	0	16	1	12.55	13.07	3.75
(4V19) (436GC) Missoula, MT (David J. Thatcher)	6,939	6,335	91.3%	604	8.7%	0	0	6,086	0	249	0	302	0	170	0	88	0	44	0	7.06	12.21	2.20
(4V19) (436GD) Bozeman, MT	1,628	1,497	91.95%	131	8.05%	0	0	1,438	0	59	0	93	0	21	0	7	0	10	0	7.79	12.34	2.50
(4V19) (436GF) Kalispell, MT	4,933			291	5.9%	0	_	1,111	0		0	121	_	82	-	48		0.	0	5.78	14.12	
(4V19) (436GH) Billings-Majestic, MT (Benjamin Charles Steele)	6,022	·	85.87%	851	14.13%	0		·	0		1	320		100		159			1		16.85	
(4V19) (436GI) Glasgow, MT	188					0			0	13	0				-	4	0	1	0	10.00		
(4V19) (436GK) Glendive, MT	203			27	13.3%	0	-		0		0			-	0	3	0		0		30.50	
(4V19) (436GL) Cut Bank, MT	151 423	110		41		0			0		0				0	14		3	0	26.63 32.44		
(4V19) (436GM) Lewistown, MT (4V19) (436GN) Billings-Spring Creek, MT (Dr.	2,861	2,093		79	26.84%	0	-		0		0				0	96		68	0			
Joseph Medicine Crow) (4V19) (436HC) Havre, MT (Merril Lundman)	243	·	86.42%	33		0			0		0					7			0			
(4V19) (436MA) IDES Malmstrom AFB	4	4	100%	0	0%	0	-		0		0		0	0	0	0	0		0	17.10	0.00	
(4V19) (436QA) Hamilton, MT	995	907		88		0			0		0	-	0	22	0	11	0	21	0	10.07		
(4V19) (436QB) Plentywood, MT	13		100%	0	0%	0	0		0		0	0	0		0	0	0		0	1.75		
(4V19) (436QC) Helena, MT	1,260	1,031	81.83%	229	18.17%	0	0	960	0	71	0	91	0	69	0	46	0	23	0			
(4V19) (442) Cheyenne, WY HCS	18,003	16,288	90.47%	1,715	9.53%	12	0	15,201	0	1,087	0	1,054	0	388	0	181	0	92	0	3.63	9.22	7.60
(4V19) (442) Cheyenne, WY	11,349	10,306	90.81%	1,043	9.19%	0	0	9,653	0	653	0	560	0	272	0	146	0	65	0	3.18	8.24	5.22
(4V19) (442GB) Sidney, NE	185	162	87.57%	23	12.43%	0	0	142	0	20	0	17	0	2	0	0	0	4	0	4.14	19.15	2.17
(4V19) (442GC) Fort Collins, CO	1,815	1,663	91.63%	152	8.37%	0	0	1,544	0	119	0	128	0	17	0	2	0	5	0	4.55	9.43	6.96
(4V19) (442GD) Loveland, CO	4,271	3,787		484	11.33%	0	0	3,511	0	276	0	336	0	97	0	33	0	18	0	4.25	11.64	14.65
(4V19) (442HK) Wheatland 1, WY - Mobile	46			0	0%	0			0		0		0	0	0	0	0		0	1.36		3.50
(4V19) (442QA) Rawlins, WY	118			1	0.85%	0					0		0	,	0	0	0	-	0		_	
(4V19) (442QB) Torrington, WY - Mobile	36			0	0%	0					0		0	0	0	0	0	-	0			1.17
(4V19) (442QD) Laramie, WY - Mobile	86			6	6.98%	0					0	-	0	0	0	0	0	-	0	0.0.		7.84
(4V19) (442QE) Sterling, CO	97		93.81%	14.679	6.19%	0		-	0		0		20		0	1 095		_	0			0.00
(4V19) (554) Aurora, CO HCS (4V19) (554) Aurora, CO (Rocky Mountain	105,893 48,706	91,215	86.14% 82.94%	14,678		7			99		38				9	1,985 1,126			1	6.86		
(4V19) (554) Aurora, CO (Rocky Mountain (4V19) (554A5) Denver, CO	1,649	1,585		8,310	3.88%	0			70		0				0	1,126	0		0		12.11	0.00
(4V19) (554GB) Aurora, CO	4,270	4,103		167	3.91%	0			0		0					3	0	-	n		21.50	
(4V19) (554GC) Golden, CO	8,607	7,777		830	9.64%	0			0		0		-		-	45		7	n		19.79	
(4V19) (554GD) Pueblo, CO (PFC James Dunn)	9,609			1,278		0	-		3		3					116		192	0			
(1, (11 22), 2223, 33 (1 3 34113)	2,000	5,551		.,2.70	. 3.3 70			1,,,,,,,,		300		011		320				102				2.20

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	Scheduled 30	Appts	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019			30 Days or Under	, '	Over 30 Days							ĺ							Days	Time	Time	Time
(4V19) (554GE) Colorado Springs, CO (PFC Floyd K. Lindstrom)	29,437	25,615	87.02%	3,822	12.98%	0	92	23,233	26	2,382	35	1,697	17	973	5	688	3	3 464	6	6.99	21.37	12.98
(4V19) (554GF) Alamosa, CO	542	529	97.6%	13	2.4%	0	0	493	0	36	0	8	0	2	С	2	C	1	0	3.68	8.89	3.45
(4V19) (554GG) La Junta, CO	891	882	98.99%	9	1.01%	0	0	862	0	20	0	8	0	0	C	0	C	1	0	1.43	15.67	1.31
(4V19) (554GH) Lamar, CO	318	305	95.91%	13	4.09%	0	0	289	0	16	0	11	0	0	C	2	С	0	0	5.05	2.77	5.30
(4V19) (554GI) Burlington, CO	474	470	99.16%	4	0.84%	0	0	460	0	10	0	2	0	0	C	1	C	1	0	1.47	40.00	3.98
(4V19) (554MA) IDES Fort Carson	102	101	99.02%	1	0.98%	0	0	62	0	39	0	1	0	0	C	0	С	0	0		9.42	7.82
(4V19) (554QA) York Street, CO	6	6	100%	0	0%	0	0	6	0	0	O	0	0	0	C	0	C	0	0			
(4V19) (554QB) Jewell, CO	1,161	999	86.05%	162	13.95%	0	0	859	0	140	0	134	0	23	C	1	C	4	0		16.87	
(4V19) (554QC) Salida, CO	121	116	95.87%	5	4.13%	0	0	111	0	5	0	4	0	0	C	1	C	0	0	2.79	20.61	1.22
(4V19) (575) Grand Junction, CO HCS	14,996	14,230	94.89%	766	5.11%	50	133	13,337	29	893	2	534	6	132	8	51	6	6 49	82	3.41	7.95	1.65
(4V19) (575) Grand Junction, CO	13,362	12,685	94.93%	677	5.07%	0	84	11,886	19	799	0	483	4	112	2	37	2	2 45	57	3.48	7.86	1.50
(4V19) (575GA) Montrose, CO	1,001	959		42		0	49	906	10	53	2	24	2	5	6	13	4	1 0	25	3.26	6.83	1.77
(4V19) (575GB) Craig, CO (Major William Edward Adams)	176	154		22		0	0				0			7	С		C	1	0		13.40	
(4V19) (575QA) Glenwood Springs, CO	294	276		18		0	0		0	-	0		0		С		С	3		_	12.87	4.68
(4V19) (575QB) Moab, UT	163	156		7	4.29%	0	0				0	•	0		C		C	0				2.21
(4V19) (660) Salt Lake City, UT HCS	67,676	61,082		6,594		83	255															
(4V19) (660) Salt Lake City, UT (George E. Wahlen)	50,651	44,835		5,816		0	159				11	-7-	25		26						_	
(4V19) (660GA) Pocatello, ID	2,971	2,867	96.5%	104		0	0	, ,		-	0				С	-		, ,	-	0.20		7.88
(4V19) (660GB) Ogden, UT	4,169	4,129		40	0.96%	0	64				4	29			14		10		-			5.77
(4V19) (660GD) Roosevelt, UT	327	309		18		0	0			-			0		C		0	7	-			4.76
(4V19) (660GE) Orem, UT	1,988	1,865		123	6.19%	0	22				3			34	6	_		7 7			19.71	3.67
(4V19) (660GG) St. George, UT	2,129	1,953		176		0	0	,,,,,			0	1.0			C	-		8		• • • • • • • • • • • • • • • • • • • •		
(4V19) (660GJ) Western Salt Lake, UT	2,099	1,987		112		0	0	.,			0		_		C		_	11		3.55	_	10.65
(4V19) (660GK) Elko, NV	130	84		46		0	3		0	13	0	36		8	C	_		0	-		_	
(4V19) (660MA) IDES Hill AFB (4V19) (660QA) Idaho Falls, ID	2,343	2,260		83		0	0				0	-		-	C	-		0 36	-	10.90	0.00 9.59	
(4V19) (660QB) Price, UT	128	100			21.88%	0	0	92			0					-		0 0		19.56		1.45
(4V19) (660QC) Weber County, UT	722	674		48		0	3			-	0			7		3				19.50	2.14	6.63
(4V19) (666) Sheridan, WY HCS	9,826		94.65%	526		3	-	8,763			_							71		8 24	7.84	
(4V19) (666) Sheridan, WY	3,878		94.35%	219		0	1	3,389								+		13			8.34	
(4V19) (666GB) Casper, WY	2,574	2,468		106		0	0				0				C							
(4V19) (666GC) Riverton, WY	524	459		65		0	0				0				C		C		-	32.56	_	
(4V19) (666GD) Cody, WY	690		97.39%	18		0	0				0			4	C) 4	C) 1				
(4V19) (666GE) Gillette, WY	946	931	98.41%	15		0	0	893	0	38	C	11	0	2	С	0	C) 2	0	4.08	19.20	1.78
(4V19) (666GF) Rock Springs, WY	750	662	88.27%	88		0	0	598	0	64	C	56	0	26	C	5	C) 1	0	13.86	_	2.98
(4V19) (666QA) Afton, WY	336	335	99.7%	1	0.3%	0	0	326	0	9	C	1	0	0	C	0	C	0	0	1.99	0.00	0.27
(4V19) (666QB) Evanston, WY	80	68	85%	12	15%	0	0	63	0	5	0	4	0	5	С	2	C	1	0	22.67		0.50
(4V19) (666QC) Worland, WY	48	46	95.83%	2	4.17%	0	0	46	0	0	0	1	0	0	C	1	C	0	0	2.81	6.00	1.69
(5V20) (463) Anchorage, AK HCS	7,952	7,560	95.07%	392	4.93%	2	21	7,118	5	442	0	268	5	76	C	24	3	3 24	8	4.88	4.68	5.79
(5V20) (463) Anchorage, AK	4,773	4,568	95.71%	205	4.29%	0	21	4,317	5	251	O	148	5	37	C	9	3	3 11	8	3.77	3.91	5.12
(5V20) (463BU) Anchorage, AK - VADOM	43	43	100%	0	0%	0	0	40	0	3	0	0	0	0	C	0	C	0	0			3.00
(5V20) (463GA) Fairbanks, AK	1,059	989	93.39%	70	6.61%	0	0	878	0	111	O	54	0	8	C	5	C	3	0	8.22	11.62	5.80
(5V20) (463GB) Kenai, AK	935	878	93.9%	57	6.1%	0	0	847	0	31	C	27	0	18	C	7	С	5	0	4.53	11.37	8.44
(5V20) (463GC) Mat-Su, AK	802	754	94.01%	48	5.99%	0	0	721	0	33	0	30	0	11	C	2	C	5	0	5.29	21.95	5.79
(5V20) (463GD) Homer, AK	120	113	94.17%	7	5.83%	0	0	106	0	7	C	6	0	1	C	0	C	0	0	4.70		7.60
(5V20) (463GE) Juneau, AK	220	215	97.73%	5		0	0				O	-			C		C	,		1.62	0.93	
(5V20) (531) Boise, ID HCS	32,109	29,829		2,280		2	32				5	1,360	0	519	C	190	C	211	0	4.91	8.39	3.96
(5V20) (531) Boise, ID	26,858	24,793	92.31%	2,065		0	32			1,490	5	1,241	0		C			190	0	5.25	8.60	4.12
(5V20) (531GE) Twin Falls, ID	1,384	1,356		28		0	0				0			-	C			1	0			
(5V20) (531GG) Caldwell, ID	3,131	2,963		168		0	0	,			C			-	C	-	C	18	0		_	4.08
(5V20) (531GH) Burns, OR	282	267		15		0	0		_	9	0	-	_	4	C	1	C	2	0	3.08		0.00
(5V20) (531GI) Mountain Home, ID	246	243	98.78%	3	1.22%	0	0	239	0	4	0	2	0	1	С	0	С	0	0	1.62	0.21	0.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days		12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
Date For the period ending: 7/15/2019			Under		Days														,-			
(5V20) (531GJ) Salmon, ID	208	207	99.52%	1	0.48%	0	0	203	0	4	0	1	0	0	0	0	0	0	0	5.18	1.00	0.00
(5V20) (648) Portland, OR HCS	93,164	83,290	89.4%	9,874	10.6%	10	308	77,185	13	6,105	33	5,525	43	2,393	41	1,142	44	814	134	4.73	14.24	3.11
(5V20) (648) Portland, OR	51,066	44,894	87.91%	6,172	12.09%	0	1	41,235	1	3,659	0	3,368	0	1,432	0	833	0	539	0	8.50	12.65	2.27
(5V20) (648A4) Vancouver, WA	16,851	15,347	91.07%	1,504	8.93%	0	244	14,305	9	1,042	26	886	35	449	37	114	39	55	98	4.25	13.52	4.23
(5V20) (648BU) Vancouver, WA - VADOM	8	8	100%	0	0%	0	0	8	0	0	0	0	0	0	0	0	0	0	0			
(5V20) (648GA) Bend, OR	5,170	4,697	90.85%	473	9.15%	0	0	4,298	0		0	305	0	80	0	17	0	71	0	2.99	31.33	2.42
(5V20) (648GB) Salem, OR	8,177	7,144	87.37%	1,033	12.63%	0	44	6,742	2	402	7	476	4	302	1	141	2	114	28	3.37	21.25	6.09
(5V20) (648GD) North Coast, OR	259	238		21	8.11%	0	15		1	-				5	3	-	_	1	4	11.57	5.60	2.74
(5V20) (648GE) Fairview, OR	2,962	2,866		96	3.24%	0	0	-,				•		18	-	9	-	5	0	2.97	18.93	
(5V20) (648GF) Hillsboro, OR	4,232	3,884	91.78%		8.22%	0	-	-,	0		0							12	0	6.37	16.24	
(5V20) (648GG) West Linn, OR	2,592		96.8%		3.2%	0		=,		-				0.1	-	5	_		0	2.00	13.52	
(5V20) (648GH) Newport, OR	200		86%	28	14%	0		166	0	-	-	9		12	0	1	0	6	4	27.83		3.07
(5V20) (648GI) Portland-1st Avenue, OR	249			41	16.47%	0	0	.00		-	0	37	_	2	0	2	-	0	0		8.33	
(5V20) (648GJ) The Dalles, OR (Loren R. Kaufman)	1,398	·	94.64%	75		0	0	1,=00	0		0	59		9	0	2		5	0	0.02	7.00	5.72
(5V20) (653) Roseburg, OR HCS	36,834	34,816		, ·	5.48%	89								, ,		.00			35			
(5V20) (653) Roseburg, OR	15,996	15,160	94.77%		5.23%	0		11,100	5					100	0	0.		44	0	3.81	6.68	4.00
(5V20) (653BV) Roseburg, OR - VADOM	17.405	1 15 100	100%		0%	0	0		0		-		-	0	0	0	-	0	0	4.00	0.40	1.00
(5V20) (653BY) Eugene, OR	17,405	,		996	5.72%	0	15		5	732				158	0	69		50	0	1.00	9.19	
(5V20) (653GA) North Bend, OR	1,292	1,212			6.19%	0	40		0						4	0	-	0	35		0.00	
(5V20) (653GB) Brookings, OR	913		94.74%		5.26%	0	16					30			-		-	0	0	11.07	1.00	
(5V20) (653QA) Downtown Eugene, OR	1,227	1,169			4.73%	0		.,			0	5 640		10			0	_	700	7.00	40.00	3.57
(5V20) (663) Puget Sound, WA HCS	85,692	76,213		9,479		287	1,008		40										706			
(5V20) (663) Seattle, WA (5V20) (663A4) American Lake, WA	41,421	36,624		4,797		0	782		15		21	2,668				592 325			662		12.63	
	32,711 2,903	28,893		3,818 586		0	106 35		16	2,147	14	2,263 500			31 14				0			
(5V20) (663GA) Bellevue, WA (5V20) (663GB) Bremerton, WA	1,194	1,108	79.81% 92.8%		7.2%	0	73			66	4	41	11						28		12.92	
(5V20) (663GC) Mount Vernon, WA	3,358	3,264	97.2%		2.8%	0	8		0		1	57				7		19	1	6.40	7.62	
(5V20) (663GD) South Sound, WA	2,999	2,958		41	1.37%	0	3		0		0				1	0	_	13	0	2.41	5.96	
(5V20) (663GE) North Olympic Peninsula, WA	768	,	93.75%		6.25%	0	1	632		88	0	39			. 0	2		1	0			
(5V20) (663HK) Puget Sound, WA - Mobile	338		97.34%		2.66%	0	0				0	8		1	0	0		0	0			
(5V20) (668) Spokane, WA HCS	26,140	23,486		2,654		110	123		60		38	1,881	12	618	3	113	3	42	7	9.97	10.22	3.01
(5V20) (668) Spokane, WA (Mann-Grandstaff)	22,538		89.45%		10.55%	0	122								3					11.08		
(5V20) (668GA) Wenatchee, WA	1,062	920	86.63%	142	13.37%	0	1	819			0	88	0	41	0	8	0	5	0	8.95	17.20	2.47
(5V20) (668GB) Coeur d Alene, ID	2,135	2,014	94.33%	121	5.67%	0	0	1,834	0	180	0	98	0	15	0	5	0	3	0	7.76	10.09	1.86
(5V20) (668HK) Spokane, WA - Mobile	147	142	96.6%	5	3.4%	0	0	67	0	75	0	5	0	0	0	0	0	0	0	16.31		
(5V20) (668QB) Libby, MT	101	97	96.04%	4	3.96%	0	0	91	0	6	0	3	0	1	0	0	0	0	0	3.82		7.70
(5V20) (668QD) Sandpoint, ID	157	153	97.45%	4	2.55%	0	0	148	0	5	0	3	0	0	0	1	0	0	0	2.92		60.00
(5V20) (687) Walla Walla, WA HCS	16,765	15,603	93.07%	1,162	6.93%	1	51	15,096	4	507	0	544	11	231	8	99	6	288	22	4.67	16.90	2.80
(5V20) (687) Walla Walla, WA (Jonathan M. Wainwright)	10,059	9,138	90.84%	921	9.16%	0	29	8,818	2	320	0	403	5	176	4	83	5	259	13	3.62	16.98	2.31
(5V20) (687GA) Richland, WA	1,940	1,914	98.66%	26	1.34%	0	0	1,845	0	69	0	20	0	4	0	0	0	2	0	3.71	8.00	1.59
(5V20) (687GB) Lewiston, ID	618		95.63%		4.37%	0	0		0					6	0	0	-	1	0	0.00		4.30
(5V20) (687GC) La Grande, OR	288				7.99%	0			0		0				0	2			0	7.06		
(5V20) (687HA) Yakima, WA	3,782				4.34%	0	22		2	64	0					13		26	9	0.00	2.12	10.16
(5V20) (687QB) Morrow County, OR	63		100%	0	0%	0	0	* .	0			0	-		0	0	-	-	0	0		
(5V20) (687QC) Wallowa County, OR	15			1	6.67%	0	0				0	0			0	1			0	1 1 1		0.00
(5V20) (692) White City, OR HCS	9,965					21															10.64	
(5V20) (692) White City, OR	8,230		91.37%		8.63%	0	114		18										37			
(5V20) (692GA) Klamath Falls, OR	1,258				3.5%	0	1	1,158							0	_			1	3.13		
(5V20) (692GB) Grants Pass, OR	477	431			9.64%	0	0		0			28		10			0	-	0		16.55	
(5V21) (358) Manila, PI HCS	11,875					1		8,748														22.87
(5V21) (358) Manila, PI	11,875		84.83%		15.17%	0	0													13.62		
(5V21) (459) Honolulu, HI HCS	44,117	39,437	89.39%	4,680	10.61%	8	0	36,866	0	2,571	0	2,433	0	1,016	0	606	0	625	0	8.44	16.74	7.94

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days		12.Appts Between 31-60 Days	13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
bate for the period change, 7/13/2013			onaci		Days																	
(5V21) (459) Honolulu, HI (Spark M. Matsunaga)	26,058	22,637	86.87%	3,421	13.13%	0	0	21,159	0	1,478	C	1,809	0	776	0	398	0	438	0	11.92	15.10	10.70
(5V21) (459GA) Maui, HI	2,947	2,712	92.03%	235	7.97%	0	0	2,539	0	173	C	117	0	44	0	41	0	33	0	3.39	32.56	11.19
(5V21) (459GB) Hilo, HI	3,868	3,658	94.57%	210	5.43%	0	0	3,503	0	155	C	116	0	45	0	28	0	21	0	4.60	14.50	4.03
(5V21) (459GC) Kailua-Kona, HI	1,740	1,530	87.93%	210		0	0	1,444	0	86	C	89	0		0	25	0	47	0	7.02	38.07	4.95
(5V21) (459GD) Lihue, HI	2,041	1,888	92.5%	153	7.5%	0	0	, ,		124	С	, 00		27	0		0		0	_	13.30	
(5V21) (459GE) Guam, GU	3,149	3,046	96.73%	103		0	0	_,-,	0	195	С				0		0	9	0		18.73	
(5V21) (459GF) American Samoa, AS (Faleomavaega Eni Faauaa Hunkin)	1,038	854	82.27%	184	17.73%	0	0	791	0	63	C	76	0	18	0	54	0	36	0	4.91	38.74	2.05
(5V21) (459GG) Leeward Oahu, HI	3,092	2,937	94.99%	155	5.01%	0	0	2,645	0	292	C	93	0	32	0	17	0	13	0	7.06	106.31	8.28
(5V21) (459GH) Saipan, MP	110	102	92.73%	8	7.27%	0	0	100	0	2	C	0	0	0	0	6	0	2	0	0.00	13.80	2.84
(5V21) (459QB) Molokai, HI	74	73	98.65%	1	1.35%	0	0	70	0	3	C	1	0	0	0	0	0	0	0	1.65		6.86
(5V21) (570) Fresno, CA HCS	39,819	37,331	93.75%	2,488	6.25%	2	0	34,791	0	2,540	C	1,306	0	676	0	347	0	159	0	4.61	6.96	9.83
(5V21) (570) Fresno, CA	35,352	33,061	93.52%	2,291	6.48%	0	0	30,719	0	2,342	C	1,222	0	619	0	323	0	127	0	5.79	7.0	9.47
(5V21) (570GA) Merced, CA	1,741	1,630	93.62%	111	6.38%	0	0	.,		58	С	, 00			0		0	10	0	1.00	_	
(5V21) (570GB) Tulare, CA	2,122	2,093	98.63%	29	1.37%	0	0	_,		89	С				0	_	0	3	0	2.24		
(5V21) (570GC) Oakhurst, CA	604	547	90.56%	57	9.44%	0	0			51	C	20			0	-	0	13	0			
(5V21) (612A4) N. California HCS	115,332			8,740		18	44	. , ,			_	<u>'</u>		1 1			2		6			
(5V21) (612A4) Sacramento, CA	40,625			4,070 551	10.02%	0	7 20	34,602 7,785		.,	3	,-		1,105	3	000	1	208	3	-		
(5V21) (612B4) Redding, CA (5V21) (612BY) Oakland, CA	8,655 5,884		93.63% 91.28%	513	8.72%	0	0				2				0		1	59 12	0			
(5V21) (612GD) Fairfield, CA	4,621	4,435	95.97%	186	4.03%	0	0			407					0		0	10	0			
(5V21) (612GE) Mare Island, CA	6,398	6,123	95.7%	275	4.3%	0	0				0				0		0	45	0			
(5V21) (612GF) Martinez, CA	17,184	15,473	90.04%	1,711	9.96%	0	0				C				0		0	106	0	3.44	-	
(5V21) (612GG) Chico, CA	5,362	5,238	97.69%	124	2.31%	0	0		0	237	C				0		0	8	0	3.86		
(5V21) (612GH) McClellan Park, CA	17,907	17,212	96.12%	695	3.88%	0	12		4	651	6	6 469	2	111	0	52	0	63	0	2.57	_	
(5V21) (612GI) Yuba City, CA	2,502	2,443	97.64%	59	2.36%	0	1	2,371	1	72	C	30	0	16	0	3	0	10	0	3.20	34.6	0.77
(5V21) (612GJ) Yreka, CA	486	463	95.27%	23	4.73%	0	0	426	0	37	С	11	0	8	0	0	0	4	0	6.01	4.67	2.97
(5V21) (612MA) IDES McClellan OPC	10	10	100%	0	0%	0	0	10	0	0	C	0	0	0	0	0	0	0	0		0.00	
(5V21) (612QA) Cohasset, CA	1,108	1,051	94.86%	57	5.14%	0	3	1,012	0	39	C	31	0	9	1	4	0	13	2		7.5	2.27
(5V21) (612QB) Twenty First Street, CA	1,442	1,435		7	0.49%	0	0	, ,		10	C	5	0		0	2	0	0	0			0.85
(5V21) (612QC) Cypress Avenue, CA	3,119	2,650	84.96%	469		0	0	, ,		371	С		0		0		0	156	0		18.12	
(5V21) (612QD) Howe Road, CA	29	29	100%	0	0%	0	0			0	С	<u> </u>	0				0	0	0			
(5V21) (640) Palo Alto, CA HCS	51,951	44,469	85.6%	7,482		17	89					3,987								19.39		
(5V21) (640) Palo Alto, CA	22,699			2,809		0	80				7	.,020			16		9		23	10.72	_	
(5V21) (640A0) Menlo Park, CA (5V21) (640A4) Livermore, CA	1,929 7,709	1,649 6,341	85.48% 82.25%	1 368	17.75%	0	0	1,472 5,567		177 774				326	0		0		0	19.00	29.30	
(5V21) (640BY) San Jose, CA	4,615	3,808	82.51%		17.73%	0	0				0				0							11.39
(5V21) (640GA) Capitola, CA	246	-	88.21%		11.79%	0	0			44	0				0		0	8		23.22	_	
(5V21) (640GB) Sonora, CA	1,067		81.82%		18.18%	0	0			105	C			81	0		0			19.83	_	
(5V21) (640GC) Fremont, CA	683	640	93.7%	43	6.3%	0	1	589		51	C				0	0	0	4	1	7.06	_	
(5V21) (640HA) Stockton, CA	2,982	2,339	78.44%	643	21.56%	0	1	2,072	0	267	С	338	0	163	0	90	0	52	1	27.04	23.8	11.31
(5V21) (640HB) Modesto, CA	3,477	2,837	81.59%	640	18.41%	0	4	2,579	2	258	С	242	1	239	0	112	0	47	1	28.72	9.48	5.53
(5V21) (640HC) Monterey, CA (Major General William H. Gourley)	6,544	5,875	89.78%	669	10.22%	0	2	5,347	0	528	C	397	0	170	0	48	1	54	1	15.03	10.6	3.98
(5V21) (654) Reno, NV HCS	42,136	38,681	91.8%	3,455	8.2%	10	334	36,099	130	2,582	27	2,159	55	746	38	326	36	224	48	7.72	8.6	7.40
(5V21) (654) Reno, NV (Ioannis A. Lougaris)	24,595	22,549	91.68%	2,046	8.32%	0	288		97	1,482	21	· ·			36		36	126	48	10.72	_	
(5V21) (654GA) Sierra Foothills, CA	2,219	2,127	95.85%	92	4.15%	0	26			87	5				2			-	0		16.45	
(5V21) (654GB) Carson Valley, NV	2,278	2,166	95.08%	112		0	9				1	76		16	0		0		0	_	10.84	
(5V21) (654GC) Lahontan Valley, NV	1,227	1,157	94.3%	70		0	11		10	56	C			9	0	-	0	3	0			
(5V21) (654GD) Diamond View, CA	332	310	93.37%	22	6.63%	0	0				C	, , ,	-				_	_	0		41.22	
(5V21) (654GE) Reno East, NV	5,016	4,705	93.8%	311	6.2%	0	0	1 1		230	0			,=	0			40	0			
(5V21) (654QA) Kietzke, NV	2,350	1,765		585		0	0	1,144			C				_		0	7	0		18.37	-
(5V21) (654QB) Capitol Hill, NV (5V21) (654QC) Winnemucca, NV	139	134	100% 96.4%	5	3.6%	0	0		0	18	C	-	0	-	0		0	0	0		0.00	2.06
(5V21) (654QC) Williamideca, NV	139	134	30.470	5	3.070	U	0	110	U	10		, 4		1	U			0	0	9.11	0.00	2.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	Scheduled 30	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	Appts Scheduled	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Date For the period ending: 7/15/2019			30 Days or Under		Over 30 Days														Days	Time	Time	Time
(5V21) (654QD) Virginia Street, NV	3,975	3,763	94.67%	212	5.33%	0	0	3,506	0	257	0	119	0	43	0	19	0	31	0		7.17	
(5V21) (662) San Francisco, CA HCS	50,549	43,904	86.85%	6,645	13.15%	173	399	40,416	27	3,488	49	3,623	86	1,520	45	605	26	897	166	11.04	15.21	10.46
(5V21) (662) San Francisco, CA	33,905	29,348	86.56%	4,557	13.44%	0	305	27,011	19	2,337	28	2,574	43	964	41	421	19	598	155	11.77	14.62	6.43
(5V21) (662GA) Santa Rosa, CA	9,605	8,194	85.31%	1,411	14.69%	0	80	7,692	8	502	18	658	40	385	2	2 139	6	229	6	11.42	19.05	20.43
(5V21) (662GC) Eureka, CA	2,566	2,211	86.17%	355	13.83%	0	11	1,940	0	271	2	163	2	113	2	33	1	46	4	23.78	16.02	14.45
(5V21) (662GD) Ukiah, CA	1,083	940	86.8%	143	13.2%	0	0	827	0	113	0	93	0	33	0	5	0	12	0	10.65	11.08	17.27
(5V21) (662GE) San Bruno, CA	913	837	91.68%	76	8.32%	0	2	746	0	91	0	56	1	13	0	2	0	5	1	8.46	13.72	5.73
(5V21) (662GF) San Francisco Downtown, CA	675	664	98.37%	11	1.63%	0	1	588	0	76	1	11	0	0	0	0	0	0	0	6.42	7.42	6.31
(5V21) (662GG) Clearlake, CA	1,802	1,710	94.89%	92	5.11%	0	0	1,612	0	98	0	68	0	12	0	5	0	7	0	3.07	4.26	6.01
(5V21) (593) Las Vegas, NV HCS	118,615	104,937	88.47%	13,678	11.53%	8	100	98,497	17	6,440	20	6,150	23	3,467	15	1,716	14	2,345	11	3.96	20.27	4.35
(5V21) (593) Las Vegas, NV (North Las Vegas)	67,159			11,968		0	100	50,398	17	4,793	20	5,181	23	3,048	15	1,581	14	2,158	11	9.22	20.56	3.81
(5V21) (593GC) Pahrump, NV	2,830	2,777		53		0	0	_,	0	50	0	20	0	19	0	_	_	4	0	1.11		2.01
(5V21) (593GD) Northwest Las Vegas, NV	13,768	13,309		459	3.33%	0	0	12,861	0	448	0		0	.=.	0			24	0	3.48		4.61
(5V21) (593GE) Southeast Las Vegas, NV	12,459		96.63%	420	3.37%	0	0	,		387	0		0		0			71	0	0.00		
(5V21) (593GF) Southwest Las Vegas, NV	12,597	12,126		471	3.74%	0	0	11,641	0	485	0	200	0	.00	0		0	7.	0			
(5V21) (593GG) Northeast Las Vegas, NV	8,214			255		0	0	1,1.=0		234	0	100	0	02	0		0	6	0			3.40
(5V21) (593GH) Laughlin, NV (Master Chief Petty Officer Jesse Dean)	1,428	1,376	96.36%	52	3.64%	0	0	1,334	0	42	0	21	0	12	0	4	0	15	0	5.26	12.82	3.20
(5V21) (593QC) West Cheyenne, NV	160	160	100%	0	0%	0	0	159	0	1	0	0	0	0	0	0	0	0	0			0.76
(5V22) (501) New Mexico HCS	86,032	77,071	89.58%	8,961	10.42%	34	10	71,516	7	5,555	0	3,616	2	2,148	1	1,161	0	2,036	0	9.24	17.21	16.38
(5V22) (501) Albuquerque, NM (Raymond G. Murphy)	63,743	56,061	87.95%	7,682	12.05%	0	10	51,971	7	4,090	0	3,038	2	1,936	1	1,024	0	1,684	0	8.15	17.24	15.65
(5V22) (501G2) Las Vegas, NM	903	874	96.79%	29	3.21%	0	0	857	0	17	0	11	0	5	0	7	0	6	0	1.29	0.38	36.55
(5V22) (501GA) Artesia, NM	1,618	1,587	98.08%	31	1.92%	0	0	1,550	0	37	0	16	0	6	0	4	0	5	0	3.82	7.20	11.88
(5V22) (501GB) Farmington, NM	2,317	2,193	94.65%	124	5.35%	0	0	2,094	0	99	0	51	0	26	0	11	0	36	0	7.28	0.00	16.72
(5V22) (501GC) Silver City, NM	837	802	95.82%	35	4.18%	0	0	755	0	47	0	22	0	3	0	4	0	6	0	7.06	0.90	8.23
(5V22) (501GD) Gallup, NM	1,203	1,156	96.09%	47	3.91%	0	0	1,124	0	32	0	18	0	7	0	8	0	14	0	3.09	12.35	41.67
(5V22) (501GE) Espanola, NM	822	756	91.97%	66	8.03%	0	0	596	0	160	0	31	0	16	0	6	0	13	0	13.67	0.00	37.91
(5V22) (501GH) Truth or Consequences, NM	1,083			20		0	0	, , ,		17	0		0		0		0	7		-		
(5V22) (501GI) Alamogordo, NM	1,480			227		0	0	,		171	0		0		0		0	39		43.37	_	
(5V22) (501GJ) Durango, CO	1,977	1,945		32		0	0	,			0		0	_	0			12				
(5V22) (501GK) Santa Fe, NM	2,957	2,827		130		0	0	,			0		0		0							
(5V22) (501GM) Northwest Metro, NM	5,604	5,182		422		0	0	,	0		0		0		0					14.52		
(5V22) (501GN) Taos, NM	937	835		102		0	0			42	0		0		0			9				
(5V22) (501HB) Raton, NM (5V22) (501MA) IDES Kirtland AFB	550	536	97.45%	14		0	0		0	28	0	_	0	_	0			0	0		0.00	33.63
(5V22) (644) Phoenix, AZ HCS	140,240	130,967		9,273		3	288						52	-		-				2.01		
(5V22) (644) Phoenix, AZ (Carl T. Hayden)	72,230			6,879		0	241	60,871	30	4,480	11		30		21				131			
(5V22) (644BU) Phoenix, AZ - SARRTP	3		100%	0	0%	0	0			3			0		0							28.00
(5V22) (644BY) Southeast, AZ	24,670	23,280		1,390	5.63%	0	33		6	1,124	11	784	15	333	1	92	0	181	0	2.44	17.38	
(5V22) (644GA) Northwest, AZ	14,368	14,131	98.35%	237	1.65%	0	0	13,722	0	409	0	179	0	51	0	7	0	0	0	0.99	6.05	3.91
(5V22) (644GB) Show Low, AZ	1,772	1,658	93.57%	114	6.43%	0	14	1,525	2	133	5	84	7	22	0	5	0	3	0	3.55	17.66	7.82
(5V22) (644GC) Southwest, AZ	7,214	7,013	97.21%	201	2.79%	0	0	6,833	0	180	0	135	0	49	0	10	0	7	0	1.77	7.63	10.15
(5V22) (644GD) Payson, AZ	465	449	96.56%	16	3.44%	0	0	441	0	8	0	5	0	7	0	4	0	0	0	1.39		8.35
(5V22) (644GE) Thunderbird, AZ	4,479	4,302	96.05%	177	3.95%	0	0	4,190	0	112	0	140	0	27	0	4	0	6	0	2.70	19.50	4.70
(5V22) (644GF) Globe, AZ	424	414	97.64%	10	2.36%	0	0	403	0	11	0	9	0	1	0	0	0	0	0	1.42	26.33	7.94
(5V22) (644GG) Northeast Phoenix, AZ	2,708	2,594	95.79%	114	4.21%	0	0	2,490	0	104	0		0	- 11	0	15	0	13	0	1.11	15.77	16.69
(5V22) (644GH) Phoenix Midtown, AZ	11,907		98.87%	135		0	0	11,483			0		0		0						33.40	
(5V22) (649) Northern Arizona HCS	25,824			1,839		81	238						135									
(5V22) (649) Prescott, AZ (Bob Stump)	17,029		92.21%	1,326		0	238			1,065	46		135		13				16			
(5V22) (649GA) Kingman, AZ	2,871		94.85%	148		0	0	,	0	166	0		0		0		-					
(5V22) (649GB) Flagstaff, AZ	566			59		0	0		0		0		0		0			4		38.54		10.00
(5V22) (649GC) Lake Havasu City, AZ	3,240			127	3.92%	0	0	,			0		0		0			34	0		_	
(5V22) (649GD) Anthem, AZ	543	518	95.4%	25	4.6%	0	0	472	0	46	0	20	0	3	0	0	0	2	0	6.55	7.00	5.95

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2. Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days		13.EWL 31 -60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	Avg Wait	22.MH Avg Wait Time
(5V22) (649GE) Cottonwood, AZ	1,284	1,144	89.1%	140	10.9%	0	C	1,049	0	95	0	66	0	26	0	30	0	18	0	10.15	0.00	19.28
(5V22) (649QA) Chinle, AZ	205	201			1.95%	0	C		0	2	0	2	0	0	0	0	0	2	0			11.00
(5V22) (649QB) Holbrook, AZ	50				14%	0	C		0	19	0	6	0	0	0	0	0	1	0	22.75		10.22
(5V22) (649QD) Page, AZ	11				9.09%	0	C		0	0	0	1	0	0	0	0	0	0	0	0.00		5.89
(5V22) (649QF) Tuba City, AZ	7	7	100%		0%	0	C		0	1	0	0	0	0	0	0	0	0	0			3.67
(5V22) (649QG) Polacca, AZ	2	1	50%		50%	0	C) 1	0	0	0	1	0	0	0	0	0	0	0			20.50
(5V22) (649QH) Kayenta, AZ	16	15	93.75%	1	6.25%	0	C	13	0	2	0	1	0	0	0	0	0	0	0	0.00		10.30
(5V22) (678) Southern Arizona HCS	91,472	85,720	93.71%	5,752	6.29%	3	114	81,543	15	4,177	9	3,170	44	1,119	34	672	7	791	5	1.88	9.65	2.99
(5V22) (678) Tucson, AZ	67,109	61,671	91.9%	5,438	8.1%	0	100	58,216	15	3,455	9	2,956	40	1,063	28	646	3	773	5	1.91	10.39	2.88
(5V22) (678GA) Sierra Vista, AZ	6,504	6,383	98.14%	121	1.86%	0	5	6,158	0	225	0	82	2	19	2	11	1	9	0	1.54	6.75	3.01
(5V22) (678GB) Yuma, AZ	5,284	5,280	99.92%	4	0.08%	0	6	5,205	0	75	0	4	2	0	2	0	2	0	0	1.31	1.31	2.75
(5V22) (678GC) Casa Grande, AZ	2,731	2,650	97.03%	81	2.97%	0	3	3 2,511	0	139	0	61	0	15	2	0	1	5	0	3.77	5.69	4.34
(5V22) (678GD) Safford, AZ	367	353	96.19%	14	3.81%	0	C	345	0	8	0	3	0	4	0	7	0	0	0	1.64	6.16	11.60
(5V22) (678GE) Green Valley, AZ	645	643	99.69%	2	0.31%	0	С	610	0	33	0	1	0	1	0	0	0	0	0	3.64	0.67	0.60
(5V22) (678GF) Northwest Tucson, AZ	4,746	4,679	98.59%	67	1.41%	0	С	4,523	0	156	0	42	0	17	0	5	0	3	0	2.13	4.52	2.87
(5V22) (678GG) Southeast Tucson, AZ	4,067	4,042	99.39%	25	0.61%	0	C	3,956	0	86	0	21	0	0	0	3	0	1	0	1.78	3.24	1.16
(5V22) (678MA) IDES Davis-Monthan AFB	9	9	100%	0	0%	0	C	9	0	0	0	0	0	0	0	0	0	0	0		0.00	0.00
(5V22) (678MB) IDES Fort Huachuca	10	10	100%	0	0%	0	C	10	0	0	0	0	0	0	0	0	0	0	0		0.00	0.00
(5V22) (600) Long Beach, CA HCS	98,051	90,301	92.1%	7,750	7.9%	5	54	84,342	6	5,959	5	4,338	21	1,488	22	767	0	1,157	0	4.81	10.92	6.43
(5V22) (600) Long Beach, CA (Tibor Rubin)	81,066	74,061	91.36%	7,005	8.64%	0	54	68,882	6	5,179	5	3,955	21	1,304	22	654	0	1,092	0	5.25	11.06	6.05
(5V22) (600GA) Anaheim, CA	3,392	3,262	96.17%	130	3.83%	0	С	3,053	0	209	0	68	0	41	0	12	0	9	0	4.03	11.88	8.37
(5V22) (600GB) Santa Ana, CA	7,167	6,805	94.95%	362	5.05%	0	C	6,492	0	313	0	150	0	91	0	81	0	40	0	2.71	9.06	8.76
(5V22) (600GC) Cabrillo, CA	195	195	100%	0	0%	0	C	186	0	9	0	0	0	0	0	0	0	0	0	3.22		1.98
(5V22) (600GD) Santa Fe Springs, CA	2,812	2,800	99.57%	12	0.43%	0	C	2,729	0	71	0	11	0	0	0	0	0	1	0	2.08	8.35	2.55
(5V22) (600GE) Laguna Hills, CA	3,419	3,178	92.95%	241	7.05%	0	C	3,000	0	178	0	154	0	52	0	20	0	15	0	7.83	5.32	7.09
(5V22) (605) Loma Linda, CA HCS	135,793	126,123	92.88%	9,670	7.12%	9	8	118,787	6	7,336	2	5,127	0	1,954	0	1,264	0	1,325	0	2.53	12.62	6.68
(5V22) (605) Loma Linda, CA (Jerry L. Pettis)	44,629	38,884	87.13%	5,745	12.87%	0	8	35,193	6	3,691	2	2,779	0	1,072	0	900	0	994	0	4.85	13.64	3.80
(5V22) (605BZ) Loma Linda, CA	53,902	50,652	93.97%	3,250	6.03%	0	C	48,043	0	2,609	0	1,886	0	772	0	317	0	275	0	3.08	11.12	6.45
(5V22) (605GA) Victorville, CA	6,071	5,905	97.27%	166	2.73%	0	C	5,730	0	175	0	119	0	30	0	7	0	10	0	2.44	2.35	7.20
(5V22) (605GB) Murrieta, CA	9,562	9,340	97.68%	222	2.32%	0	C	9,023	0	317	0	140	0	44	0	23	0			3.04	1.72	8.52
(5V22) (605GC) Palm Desert, CA								-,	_	017			_				· ·	15	0			
A CONTRACTOR OF THE CONTRACTOR	9,893	9,850	99.57%	43	0.43%	0	C				0	33	0	6	0	1	0		0		3.91	3.77
(5V22) (605GD) Corona, CA	9,893 3,870		99.57% 99.04%		0.43% 0.96%	0	-	9,713	0	137	0		0	6 5	0	1		3		0.50	3.91 0.10	6.02
		3,833		37			С	9,713 3,775	0	137		20		6 5 25		1 1 15	0	3 11	0	0.50		
(5V22) (605GD) Corona, CA	3,870	3,833	99.04% 97.36%	37 203	0.96%	0	С	9,713 3,775 7,130	0 0	137 58	0	20 146	0	6 5 25 0	0		0	3 11 17	0	0.50 1.72 2.98	0.10	6.02
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA	3,870 7,679	3,833 7,476	99.04% 97.36% 97.86%	37 203 4	0.96% 2.64%	0	0	9,713 3,775 7,130 180	0 0 0	137 58 346 3	0	20 146 4	0	0	0	15 0	0 0	3 11 17 0	0 0 0	0.50 1.72 2.98	0.10 0.44 0.00	6.02 9.42 0.00
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA	3,870 7,679 187	3,833 7,476 183 83,200	99.04% 97.36% 97.86% 94.77%	37 203 4 4,593	0.96% 2.64% 2.14%	0 0	0 0 0 59	9,713 3,775 7,130 180 79,569	0 0 0 0	137 58 346 3 3,631	0 0	20 146 4 2,598	0 0	0 1,248	0 0	15 0	0 0 0	3 11 17 0 322	0 0 0	0.50 1.72 2.98 1.66	0.10 0.44 0.00	6.02 9.42 0.00
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS	3,870 7,679 187 87,793	3,833 7,476 183 83,200 53,548	99.04% 97.36% 97.86% 94.77%	37 203 4 4,593 3,275	0.96% 2.64% 2.14% 5.23%	0 0 0 5	0 0 0 59 58	9,713 3,775 7,130 180 79,569	0 0 0 0 0 6 5	137 58 346 3 3,631 2,008	0 0 0 12	20 146 4 2,598 1,706	0 0 0 0	0 1,248 936	0 0 0	15 0 425	0 0 0 0	3 11 17 0 322 271	0 0 0	0.50 1.72 2.98 1.66 3.12 3.74	0.10 0.44 0.00 6.42	6.02 9.42 0.00 5.25 5.03
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA	3,870 7,679 187 87,793 56,823	3,833 7,476 183 83,200 53,548	99.04% 97.36% 97.86% 94.77% 94.24% 93.66%	37 203 4 4,593 3,275	0.96% 2.64% 2.14% 5.23% 5.76%	0 0 0 5	0 0 0 59 58	9,713 3,775 7,130 180 79,569 51,540 8,442	0 0 0 0 6 5	137 58 346 3 3,631 2,008 969 42	0 0 0 12	20 146 4 2,598 1,706 414 24	0 0 0 14 14	0 1,248 936	0 0 0 0 11	15 0 425 362 34 2	0 0 0 0 0 15	3 11 17 0 322 271	0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26	0.10 0.44 0.00 6.42 6.49	6.02 9.42 0.00 5.25 5.03
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA	3,870 7,679 187 87,793 56,823 10,048	3,833 7,476 183 83,200 53,548 9,411	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93%	37 203 4 4,593 3,275 637	0.96% 2.64% 2.14% 5.23% 5.76% 6.34%	0 0 0 5 0	59 58	9,713 3,775 7,130 180 79,569 51,540 8,442 713	0 0 0 0 6 5	137 58 346 3 3,631 2,008	0 0 0 12 12	20 146 4 2,598 1,706 414 24	0 0 0 14 14	0 1,248 936	0 0 0 0 11	15 0 425 362 34	0 0 0 0 0 15	3 11 17 0 322 271 17	0 0 0 0 1 1 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03	0.10 0.44 0.00 6.42 6.49 11.63	6.02 9.42 0.00 5.25 5.03 7.32
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA	3,870 7,679 187 87,793 56,823 10,048 787	3,833 7,476 183 83,200 53,548 9,411 755	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65%	37 203 4 4,593 3,275 637 32 490	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07%	0 0 0 5 0 0	59 58	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377	0 0 0 0 6 5 1 0	137 58 346 3 3,631 2,008 969 42 446	0 0 0 12 12 0	20 146 4 2,598 1,706 414 24 347	0 0 0 14 14 0	0 1,248 936 172 4	0 0 0 0 11 11 0	15 0 425 362 34 2	0 0 0 0 15 15	3 11 17 0 322 271 17	0 0 0 0 1 1 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03	0.10 0.44 0.00 6.42 6.49 11.63 12.62	6.02 9.42 0.00 5.25 5.03 7.32 0.69
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65%	37 203 4 4,593 3,275 637 32 490 140	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05%	0 0 0 5 0 0	59 58 1	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377	0 0 0 0 6 5 1 0	137 58 346 3 3,631 2,008 969 42 446	0 0 0 12 12 0 0	20 146 4 2,598 1,706 414 24 347 93	0 0 0 14 14 0 0	0 1,248 936 172 4 95	0 0 0 0 11 11 0	15 0 425 362 34 2	0 0 0 0 15 15	3 11 17 0 322 271 17 2 25 7	0 0 0 0 1 1 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 96.16% 98.95%	37 203 4 4,593 3,275 637 32 490 140 17	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8%	0 0 0 5 0 0 0 0 0	59 58 1 0 0	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248	0 0 0 0 6 5 1 0 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36	0 0 12 12 0 0	20 146 4 2,598 1,706 414 24 347 93 13	0 0 0 14 14 0 0 0	0 1,248 936 172 4 95 37 3	0 0 0 11 11 0 0	15 0 425 362 34 2 23 3 1	0 0 0 0 15 15 0 0 0	3 11 17 0 322 271 17 2 25 7 0	0 0 0 0 1 1 0 0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2%	37 203 4 4,593 3,275 637 32 490 140 17 2	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8%	0 0 0 5 0 0 0 0	55 58 11 00 00 00 00 00	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067	0 0 0 0 6 5 1 0 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0	0 0 0 12 12 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1	0 0 0 14 14 0 0 0 0 0	0 1,248 936 172 4 95 37 3 1	0 0 0 11 11 0 0 0 0	15 0 425 362 34 2 23 3 1 0	0 0 0 0 15 15 0 0 0 0	3 11 17 0 322 271 17 2 25 7 0 0	0 0 0 0 1 1 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03%	0 0 0 5 0 0 0 0 0 0	58 58 1 0 0 0 0 0 238	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067 28 38,235	0 0 0 0 6 5 1 0 0 0 0 0 39	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069	0 0 0 12 12 0 0 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240	0 0 0 14 14 0 0 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010	0 0 0 11 11 0 0 0 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262	0 0 0 0 15 15 0 0 0 0 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330	0 0 0 0 1 1 0 0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691A4) Sepulveda, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24%	0 0 0 5 0 0 0 0 0 0 0 20	55 58 11 00 00 00 00 00 238 222	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067 2 38,235 24,953	0 0 0 0 6 5 1 0 0 0 0 0 0 39 37	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854	0 0 0 12 12 0 0 0 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892	0 0 0 14 14 0 0 0 0 0 0 25 21	0 1,248 936 172 4 95 37 3 1	0 0 0 11 11 0 0 0 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450	0 0 0 0 15 15 0 0 0 0 0 0 19	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491	0 0 0 0 1 1 0 0 0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51	0.10 0.44 0.00 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691A4) Sepulveda, CA (5V22) (691GB) Santa Barbara, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64%	0 0 0 5 0 0 0 0 0 0 0 0	58 58 1 0 0 0 0 0 238 222	9,713 3,775 7,130 180 79,569 51,540 8,442 713 13,684 3,377 1,565 248 92,067 238,235 24,953 1,227	0 0 0 0 6 5 1 0 0 0 0 0 39 37 2	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24	0 0 0 12 12 0 0 0 0 0 0 4 2	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892	0 0 0 14 14 0 0 0 0 0 0 25 21 4	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257	0 0 0 11 11 0 0 0 0 0 0 0 17 17 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0	0 0 0 0 1 1 0 0 0 0 0 132 126 6	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691A4) Sepulveda, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64% 0.16%	0 0 0 5 0 0 0 0 0 0 20 0	59 58 11 00 00 00 00 238 222 16	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067 2 38,235 2 4,953 1,227 1,250	0 0 0 0 6 5 1 0 0 0 0 0 39 37 2 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24	0 0 0 12 12 0 0 0 0 0 0 6 4 2	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5	0 0 0 14 14 0 0 0 0 0 25 21 4 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257 1	0 0 0 11 11 0 0 0 0 0 0 17 17 17 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0 0	0 0 0 0 1 1 0 0 0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691A4) Sepulveda, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253 5,776	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251 1,251 5,574	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8 2	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64% 0.16% 3.5%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	55 58 11 00 00 00 00 00 00 00 00 00 00 00 00	9,713 3,775 7,130 180 79,569 51,540 8,442 713 13,684 3,377 1,565 248 92,067 238,235 24,953 1,227 1,250 5,367	0 0 0 0 6 5 1 0 0 0 0 0 39 37 2 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24 1	0 0 0 12 12 0 0 0 0 0 0 6 4 2 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5 2	0 0 0 14 14 0 0 0 0 0 25 21 4 0 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257 1 0	0 0 0 11 11 0 0 0 0 0 0 17 17 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0 0 3	0 0 0 0 1 1 0 0 0 0 0 132 126 6 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13 3.50	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37 6.20	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15 6.20
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691A4) Sepulveda, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA (5V22) (691GD) Bakersfield, CA (5V22) (691GE) Los Angeles, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253 5,776 11,216	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251 1,251 1,251 5,574	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84% 96.5%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8 2 202 1,004	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 11.69% 13.03% 13.24% 0.64% 0.16% 3.5%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	58 58 11 00 00 00 238 222 16 00 00	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067 2 38,235 2 4,953 1,227 1,250 5,367 9,580	0 0 0 0 6 5 1 0 0 0 0 0 39 37 2 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24 1 207 632	0 0 0 12 12 0 0 0 0 0 4 2 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5 2 104 740	0 0 0 14 14 0 0 0 0 0 25 21 4 0 0	0 1,248 936 172 4 95 37 3,865 2,010 1,257 1 0 38 170	0 0 0 11 11 0 0 0 0 0 0 0 17 17 17 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2 0 57	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0 0 3 51	0 0 0 0 1 1 0 0 0 0 0 132 126 6	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13 3.50 7.26	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37 6.20 5.38	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15 6.20 10.56
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA (5V22) (691GD) Bakersfield, CA (5V22) (691GE) Los Angeles, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253 5,776 11,216 1,695	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251 1,251 1,251 5,574	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84% 91.05%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8 2 202 1,004 67	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64% 0.16% 3.5% 8.95% 3.95%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	238 222 16	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 248 92,067 2 38,235 2 4,953 1,227 1,250 5,367 9,580 1,592	0 0 0 0 6 5 1 0 0 0 0 0 39 37 2 0 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24 1 207 632 36	0 0 0 12 12 0 0 0 0 0 6 4 2 0 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5 2 104 740 33	0 0 0 14 14 0 0 0 0 0 25 21 4 0 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257 1 0 38 170 26	0 0 0 111 111 0 0 0 0 0 0 17 17 0 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2 0 57 43	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0 0 0	3 11 17 0 322 271 17 2 25 7 0 0 0 923 330 491 0 0 3 51	0 0 0 0 1 1 0 0 0 0 0 132 126 6 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13 3.50 7.26 1.88	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37 6.20 5.38 6.56	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15 6.20 10.56 5.51
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691A4) Sepulveda, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA (5V22) (691GD) Bakersfield, CA (5V22) (691GE) Los Angeles, CA (5V22) (691GF) East Los Angeles, CA (5V22) (691GF) East Los Angeles, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253 5,776 11,216 1,695 1,252	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251 1,251 1,251 5,574 10,212 1,628	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84% 96.5% 91.05% 96.05% 73.48%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8 2 202 1,004 67 332	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64% 0.16% 3.5% 8.95% 3.95% 26.52%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	238 222 16 00 00 00 00 00 00 00 00 00 00 00 00 00	9,713 3,775 7,130 180 79,569 51,540 8,442 713 13,684 3,377 1,565 248 92,067 38,235 24,953 1,227 1,250 5,367 9,580 1,592 811	0 0 0 0 0 5 1 0 0 0 0 0 39 37 2 0 0 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24 1 207 632 36 109	0 0 0 12 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5 2 104 740 33 256	0 0 0 14 14 0 0 0 0 0 25 21 4 0 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257 1 0 38 170 26 58	0 0 0 11 11 0 0 0 0 0 0 0 0 17 17 0 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2 0 57 43 8	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0 0 3 51 0 11	0 0 0 0 1 1 0 0 0 0 0 132 126 6 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13 3.50 7.26 1.88 27.15	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37 6.20 5.38 6.56 15.47	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15 6.20 10.56 5.51 0.32
(5V22) (605GD) Corona, CA (5V22) (605GE) Rancho Cucamonga, CA (5V22) (605QA) Blythe, CA (5V22) (664) San Diego, CA HCS (5V22) (664) San Diego, CA (5V22) (664BY) Mission Valley, CA (5V22) (664GA) Imperial Valley, CA (5V22) (664GB) Oceanside, CA (5V22) (664GC) Chula Vista, CA (5V22) (664GD) Escondido, CA (5V22) (664QA) Rio, CA (5V22) (691) Greater Los Angeles, CA HCS (5V22) (691) West Los Angeles, CA (5V22) (691GB) Santa Barbara, CA (5V22) (691GC) Gardena, CA (5V22) (691GD) Bakersfield, CA (5V22) (691GE) Los Angeles, CA	3,870 7,679 187 87,793 56,823 10,048 787 14,620 3,647 1,618 250 111,856 47,493 30,897 1,259 1,253 5,776 11,216 1,695	3,833 7,476 183 83,200 53,548 9,411 755 14,130 3,507 1,601 248 98,776 41,304 26,807 1,251 1,251 5,574 10,212 1,628 920 1,948	99.04% 97.36% 97.86% 94.77% 94.24% 93.66% 95.93% 96.65% 98.95% 99.2% 88.31% 86.97% 86.76% 99.36% 99.84% 96.5% 91.05% 96.05% 73.48%	37 203 4 4,593 3,275 637 32 490 140 17 2 13,080 6,189 4,090 8 2 202 1,004 67 332 81	0.96% 2.64% 2.14% 5.23% 5.76% 6.34% 4.07% 3.35% 3.84% 1.05% 0.8% 11.69% 13.03% 13.24% 0.64% 0.16% 3.5% 8.95% 3.95%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	238 222 16 00 00 00 00 00 00 00 00 00 00 00 00 00	9,713 3,775 7,130 180 79,569 3 51,540 8,442 713 13,684 3,377 1,565 24,953 24,953 1,227 1,250 5,367 9,580 1,592 811 1,900	0 0 0 0 0 5 1 0 0 0 0 0 39 37 2 0 0 0 0	137 58 346 3 3,631 2,008 969 42 446 130 36 0 6,709 3,069 1,854 24 1 207 632 36 109	0 0 0 12 12 0 0 0 0 0 6 4 2 0 0 0 0	20 146 4 2,598 1,706 414 24 347 93 13 1 7,030 3,240 1,892 5 2 104 740 33 256 21	0 0 0 14 14 0 0 0 0 0 25 21 4 0 0 0	0 1,248 936 172 4 95 37 3 1 3,865 2,010 1,257 1 0 38 170 26	0 0 0 111 111 0 0 0 0 0 0 17 17 0 0 0 0	15 0 425 362 34 2 23 3 1 0 1,262 609 450 2 0 57 43	0 0 0 0 15 15 0 0 0 0 0 0 19 17 2 0 0 0	3 11 17 0 322 271 17 2 25 7 0 0 923 330 491 0 0 3 51 0 11 12	0 0 0 0 1 1 0 0 0 0 0 132 126 6 0 0 0	0.50 1.72 2.98 1.66 3.12 3.74 3.26 2.03 2.42 3.44 2.05 6.25 4.87 5.51 1.47 0.13 3.50 7.26 1.88 27.15 1.89	0.10 0.44 0.00 6.42 6.49 11.63 12.62 4.71 3.89 10.69 11.13 10.69 13.66 2.93 0.37 6.20 5.38 6.56 15.47	6.02 9.42 0.00 5.25 5.03 7.32 0.69 2.45 8.20 1.73 0.00 8.40 11.05 6.06 1.97 0.15 6.20 10.56 5.51 0.32 11.57

			3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days		16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	Avg Wait	22.MH Avg Wait Time
Date For the period ending: 7/15/2019			Under		Days														buys -	Timic	- Time	Time:
(5V22) (691GM) Oxnard, CA	5,210	4,760	91.36%	450	8.64%	0	0	4,370	0	390	0	280	0	135	(27	0	8	0	9.30	10.76	5.36
(5V22) (691GO) San Gabriel, CA (Pasadena)	171	170	99.42%	1	0.58%	0	0	161	0	9	0	1	0	0	C	0	0	0	0	2.81		2.20
(3V23) (437) Fargo, ND HCS	35,554	33,836	95.17%	1,718	4.83%	8	0	32,163	0	1,673	0	1,258	0	262	C	97	0	101	0	2.62	6.40	3.79
(3V23) (437) Fargo, ND	27,401	25,849	94.34%	1,552	5.66%	0	0	24,393	0	1,456	0	1,124	0	236	C	92	0	100	0	3.66	6.41	4.24
(3V23) (437GA) Grafton, ND	217	213	98.16%	4	1.84%	0	0	208	0	5	0	4	0	0	C	0	0	0	0	1.41	8.36	2.35
(3V23) (437GB) Bismarck, ND	2,046	1,961	95.85%	85	4.15%	0	0	1,906	0	55	0	66	0	16	C	3	0	0	0	1.46	10.50	3.37
(3V23) (437GC) Fergus Falls, MN	686	679	98.98%	7	1.02%	0	0	670	0	9	0	6	0	0	C	0	0	1	0	1.88	2.93	1.29
(3V23) (437GD) Minot, ND	1,132	1,105	97.61%	27	2.39%	0	0	1,074	0	31	0	21	0	6	C	0	0	0	0	1.54	4.89	4.57
(3V23) (437GE) Bemidji, MN	1,697	1,685	99.29%	12	0.71%	0	0	1,652	0	33	0	12	0	0	C	0	0	0	0	1.15	2.34	2.33
(3V23) (437GF) Williston, ND	208	200	96.15%	8	3.85%	0	0	188	0	12	0	8	0	0	С	0	0	0	0	3.26	11.22	3.30
(3V23) (437GI) Grand Forks, ND	1,058	1,044	98.68%	14	1.32%	0	0	999	0	45	0	11	0	2	C	1	0	0	0	1.52	2.90	4.08
(3V23) (437GJ) Dickinson, ND	397	395	99.5%	2	0.5%	0	0	384	0	11	0	2	0	0	С	0	0	0	0	0.52	5.14	3.87
(3V23) (437GK) Jamestown, ND	531	525		6	1.13%		0			13	0	4	0	2	C	0	0	0	0	1.77	4.40	1.96
(3V23) (437GL) Devils Lake, ND	181	180		1	0.55%		0	177		3	0		0	0	-		0	•			1.62	1.53
(3V23) (438) Sioux Falls, SD HCS	38,727			2,401	6.2%									536				102	1	4.09		
(3V23) (438) Sioux Falls, SD (Royal C. Johnson)	30,275		92.94%	2,138	7.06%		2	*			0								0	4.78	8.24	3.50
(3V23) (438GA) Spirit Lake, IA	1,518	1,437		81	5.34%		1	1,305		132				14		-	0	1	1	5.92		4.86
(3V23) (438GC) Sioux City, SD	4,585	4,511		74	1.61%	0	0	4,373		138	0			15			0	0	0			5.22
(3V23) (438GD) Aberdeen, SD	1,236	1,187	96.04%	49	3.96%	0	0	1,136	0	51	0	34	0	6	С	8	0	1	0	2.97	14.20	2.33
(3V23) (438GE) Wagner, SD	189	163	86.24%	26			0	145		18	0		0	2	C	1	0	2	0	13.25	30.61	3.16
(3V23) (438GF) Watertown, SD	924	891		33			0	849		42	0			11		, ,	0		0		4.92	2.95
(3V23) (568) Black Hills, SD HCS	16,513	14,993		1,520	9.2%		0	13,801			0	1,032	0	263						7.06		
(3V23) (568) Fort Meade, SD	8,262	7,336		926			0	6,667		669	0			164	C	67	0	83	0	5.34	12.79	1.37
(3V23) (568A4) Hot Springs, SD	3,325	3,079		246	7.4%		0	_,			0		0	34					-	1111	7.42	3.81
(3V23) (568GA) Rapid City, SD	3,127	2,804			10.33%		0	_,00.	0	243	0		0	65		, 20		10		12.04		2.90
(3V23) (568GB) Pierre, SD	945			6	0.63%		0	931	0	8	0		0	0	С		0		0		0.00	6.19
(3V23) (568HA) Newcastle, WY	15			0		_	0	14		1	0	-	0	0	-		0	-	-	-		0.00
(3V23) (568HB) Gordon, NE	47	47		0			0		_	1	0		0	0	-		0	-		-		0.00
(3V23) (568HF) Pine Ridge, SD	20			1	5%		0			3	0		0	0	_	-	0	-		10.00		0.00
(3V23) (568HH) Scottsbluff, NE	640			17	2.66%		0		_	24	0		0	0			0	-			14.20	2.41
(3V23) (568HJ) Mission, SD	88	88		0	0%	_	0	88	_	0	0	-	0	0	С		0	-	-			
(3V23) (568HP) Winner, SD	43			0			0		0	2	0	-	0	0	,		0	-			0.00	0.00
(3V23) (568MA) IDES Ellsworth AFB	1	0	0%	1	100%		0		0	0	0		0	0		<u> </u>	0	-			0.00	34.00
(3V23) (618) Minneapolis, MN HCS	106,326			8,142										1,858				0.0		8.43		
(3V23) (618) Minneapolis, MN	69,984		92.54%	5,223	7.46%		18				2			910				466				3.35
(3V23) (618BY) Twin Ports, WI	8,876		90.77%	819				7	_		0							-			27.66	8.30
(3V23) (618GA) St. James, MN	213		98.59%	3			0								_	-	0		_	0.00		0.00
(3V23) (618GB) Hibbing, MN	1,282		96.88%	40			0	,			0			6	C		0	-	-			
(3V23) (618GD) Maplewood, MN	2,990		96.25%	112		_	-	7-						-			-		_		14.02	
(3V23) (618GE) Chippewa Valley, WI	3,711	3,191		520			0	7			0					.=-	0			22.31	8.54 5.40	2.04
(3V23) (618GG) Rochester, MN	3,187	2,717	85.25% 99.12%	470	14.75% 0.88%		-	· ·			0		0	168		-	0			18.73 2.58	5.40 0.00	0.73
(3V23) (618GH) Hayward, WI				·									0						-			
(3V23) (618GI) Northwest Metro, MN (3V23) (618GJ) Shakopee, MN	9,214		95.16% 95.46%	446 87	4.84% 4.54%		0	· ·			0			92				-	-			
(3V23) (618GJ) Snakopee, MN (3V23) (618GK) Albert Lea, MN	1,916	1,829 785		19			0		_	41	0			6			0					3.28
(3V23) (618GL) Minneapolis-Harmon Place, MN	286			0	2.36%		0				0			-			0	-			0.50	J.20
(3V23) (618GM) Rice Lake, WI	1,079				29.94%		0			62	0		-	-	_						4.17	2.09
(3V23) (618GN) Rice Lake, WI (3V23) (618GN) Mankato, MN (Lyle C. Pearson)	1,079	1,889		74			-			75	-			196			0	-	-			0.70
(3V23) (618QA) Fort Snelling, MN	260	·		14	0.38%		0	1,814		3	0		0	0			0	_			0.72	0.70
(3V23) (618QB) Ely, MN	107		99.02%	1	0.38%		0		0	5	0		0	0			0	-			0.72	1.90
(3V23) (616QB) Ely, MIN (3V23) (636A6) Central Iowa HCS	29,796	26,681		3,115			-							729		-		-		12.79	10.16	
(3V23) (6369AD) Des Moines, IA - CLC	1	20,081	100%	3,113	0%				0	2,443	0		0				0				10.10	3.17
(3V23) (636A6) Des Moines, IA	22,776	20,328			10.75%			18,212		-				582			0			10.80	10 16	10 99
(0120) (000) to J D03 (VIOII 103, IA	22,110	20,320	30.2070	2,440	.0.7070		<u> </u>	10,212		2,110	0	1,040]		201		200		10.00	10.10	10.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/15/2019	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	30 Days	5.Percent Appts Scheduled Over 30 Days	6. New Enroll Appt Req	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days	10.Appts Between 15-30 Days	11.EWL 15 -30 days	12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days	19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(3V23) (636BU) Des Moines, IA - VADOM	39	39	100%	0	0%	0	(39	0	0	0	0	0	0	0	0	C	0	0		0.00	
(3V23) (636GC) Mason City, IA	2,114	1,623	76.77%	491	23.23%	0	C	1,491	0	132	0	171	0	129	0	88	C	103	0	31.70	22.70	10.71
(3V23) (636GD) Marshalltown, IA	566	538	95.05%	28	4.95%	0	(512	0	26	0	16	0	5	0	4	С	3	0	9.48	15.29	0.98
(3V23) (636GK) Fort Dodge, IA	2,229	2,153	96.59%	76	3.41%	0	C	2,072	0	81	0	41	0	2	0	3	С	30	0	6.51	3.91	
(3V23) (636GM) Carroll, IA	526	496	94.3%	30	5.7%	0	C	453	0	43	0	15	0	5	0	6	C	4	0	9.16	6.80	5.93
(3V23) (636GR) Knoxville, IA	967	940	97.21%	27	2.79%	0	C	906	0	34	0	15	0	3	0	5	С	4	0	6.25	1.85	5.97
(3V23) (636GX) Fort Dodge North, IA	451	438	97.12%	13	2.88%	0	C	430	0	8	0	8	0	3	0	0	С	2	0			2.70
(3V23) (636QB) Des Moines-Center Street, IA	127	125	98.43%	2	1.57%	0	(120	0	5	0	2	0	0	0	0	C	0	0			
(3V23) (636A8) Iowa City, IA HCS	47,519	43,453	91.44%	4,066	8.56%	0	(40,025	0	3,428	0	2,651	0	810	0	361	C	244	0	6.75	11.17	3.87
(3V23) (636A8) Iowa City, IA	20,282	17,843	87.97%	2,439	12.03%	0	(15,983	0	1,860	0	1,678	0	467	0	192	C	102	0	5.94	10.33	8.07
(3V23) (636GF) Quad Cities, IA	4,762	4,525	95.02%	237	4.98%	0	(4,294	0	231	0	143	0	45	0	18	С	31	0	8.13	10.83	3.34
(3V23) (636GG) Quincy, IL	1,954	1,752	89.66%	202	10.34%	0	C	1,618	0	134	0	141	0	36	0	9	С	16	0	8.99	5.79	11.15
(3V23) (636GH) Waterloo, IA	2,189	1,971		218	9.96%	0	C	,,,,,,	0		0	154	0	49	0	6	С	9	0	11.67	3.12	6.72
(3V23) (636GI) Galesburg, IL (Lane A. Evans)	1,964	1,908		56	2.85%	0	С	,	0		0	44			0	2	С	2	0	0.10	3.74	4.43
(3V23) (636GJ) Dubuque, IA	1,814	1,765		49	2.7%	0		,,,,,,	0		0		-		0	6	С	1	0	6.31	0.22	
(3V23) (636GN) Cedar Rapids, IA	3,575	3,438		137	3.83%	0	(0		0			***	_	1	С	6	0	5.06	3.89	
(3V23) (636GS) Ottumwa, IA	2,548	2,530		18	0.71%	0	C		0	-	0		_	2	0	4	С	3	0	6.12		
(3V23) (636GT) Sterling, IL	927	877	94.61%	50	5.39%	0	(-	0	50	0			5	0	16	C	1	0	4.81	10.45	
(3V23) (636GU) Decorah, IA	724	713		11	1.52%	0	(, ,,,,	0		0	-			0	2	C	0	0	7.17	7.25	
(3V23) (636GW) Coralville, IA	3,085	3,026		59	1.91%	0	(0		0	43		15	0	1	C	0	0	3.80	2.26	1.65
(3V23) (636QC) Linn County, IA	94	92		2	2.13%	0	0	,	0	-	0	0	0	1	0	1	(0			FF 00	5.14
(3V23) (636QG) Iowa City, IA - Mobile	378	133		245		0	0		0	35	0	67	0	97	0	57		24	0		55.06	F 20
(3V23) (636QI) Davenport, IA	273 2,950	269		339	1.47%	0	(0	18 395	0	188	_	56	0	46		0 49	-		14.20	5.30 11.32
(3V23) (636QJ) Iowa City-South Clinton Street, IA (3V23) (636) Nebraska-W Iowa HCS	64,343	2,611				44					0					348		270		3.29		
(3V23) (636) Omaha, NE	38,675	· ·	91.86%	3,148	8.14%	0	31		29	2,541	0	1,670			0							11.24
(3V23) (636A4) Grand Island, NE	11,138	10,966		172		0		1 10,579			0				_							
(3V23) (636A5) Lincoln, NE	7,788		92.57%			0		6,593			0								-			10.18
(3V23) (636BW) Grand Island, NE - VADOM	12	12		0	0%	0	(0		0	0	0							2.00
(3V23) (636BX) Omaha, NE - VADOM	12	11	91.67%	1	8.33%	0	(0		0	0	0	0	C	0	0			
(3V23) (636GA) Norfolk, NE	1,214	1,177		37	3.05%	0	(1,102	0	75	0	27	0	4	0	4	C	2	0	1.77	9.01	6.49
(3V23) (636GB) North Platte, NE	1,163	1,085	93.29%	78	6.71%	0	4	965	2	120	0	60	0	11	1	4	1	3	0	3.06	18.77	3.80
(3V23) (636GL) Bellevue, NE	2,663	2,628	98.69%	35	1.31%	0	(2,521	0	107	0	13	0	11	0	5	С	6	0	4.17	3.40	1.40
(3V23) (636GP) Shenandoah, IA	733	694	94.68%	39	5.32%	0	(641	0	53	0	29	0	6	0	2	C	2	0	5.10	13.37	2.58
(3V23) (636GQ) Holdrege, NE	881	868	98.52%	13	1.48%	0	(829	0	39	0	11	0	2	0	0	C	0	0	1.34	9.11	3.42
(3V23) (636GV) ONeill, NE (ONeill)	11	11	100%	0	0%	0	(11	0	0	0	0	0	0	0	0	С	0	0	0.27		
(3V23) (636QA) Omaha-Dorcas Street, NE	53	53	100%	0	0%	0	C	53	0	0	0	0	0	0	0	0	С	0	0			
(3V23) (656) St. Cloud, MN HCS	46,692	42,527	91.08%	4,165	8.92%	21	34	39,301	3	3,226	3	2,842	6	1,015	3	218	3	90	16	5.93	12.51	9.32
(3V23) (656) St. Cloud, MN	39,031	35,728	91.54%	3,303	8.46%	0	34	33,191	3	2,537	3	2,259	6	812	3	155	3	77	16	5.42	11.68	8.99
(3V23) (656GA) Brainerd, MN	4,904	4,266	86.99%	638	13.01%	0	C	3,790	0	476	0	420	0	156	0	54	С	8	0	7.49	18.91	10.96
(3V23) (656GB) Montevideo, MN	974	842	86.45%	132	13.55%	0	(725	0	117	0	87	0	36	0	6	С	3	0	13.47	29.09	5.46
(3V23) (656GC) Alexandria, MN (Max J. Beilke)	1,783	1,691	94.84%	92	5.16%	0	C	1,595	0	96	0	76	0	11	0	3	С	2	0	1.40	14.91	13.63

Grand Total	1.Total Appts Scheduled	2.Appts Scheduled 30	3.Percent Appts	4.Appts Scheduled Over		6. New Enroll Appt	7.EWL Count	8.Appts Between 0-14	9.EWL 0-14 Days	10.Appts Between 15-30	11.EWL 15	12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days	16.Appts Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC Avg	21.SC Avg	22.MH Avg
Grana Total	Scrieduica	Days or Under	Scheduled 30 Days or	30 Days		Req	Count	Days	Days	Days	30 4473	Days	00 2473	Days	30 5473	120 Days	120 0043	Days	than 120 Days	Wait Time	Wait Time	Wait Time
			Under		Days																	
National: 7/15/2019	10,992,848	10,258,942	93.32%	733,906	6.68%	3,232	10,258	9,681,790	1,656	577,152	1,207	388,401	1,698	168,391	1,194	81,761	813	95,353	3,690	4.03	10.06	5.56
National: 7/1/2019	10,978,049	10,237,460	93.25%	740,589	6.75%	3,649	10,930	9,660,653	2,106	576,807	1,195	391,601	1,677	170,665	1,192	83,013	944	95,310	3,816	4.01	10.12	5.55
National: 6/16/2019	10,929,102	10,182,674	93.17%	746,428	6.83%	4,245	11,024	9,603,760	2,048	578,914	1,153	395,757	1,790	171,064	1,076	83,987	915	95,620	4,042	4.10	10.20	5.51
National: 6/1/2019	11,203,827	10,434,248	93.13%	769,579	6.87%	7,863	11,834	9,837,564	1,951	596,684	1,451	410,870	1,806	174,437	1,377	85,708	923	98,564	4,326	4.13	10.24	5.43
National: 5/15/2019	10,886,574	10,141,879	93.16%	744,695	6.84%	3,388	12,028	9,562,402	2,174	579,477	1,458	394,695	1,747	168,367	1,371	83,963	981	97,670	4,297	4.14	10.27	5.37
National: 5/1/2019	10,961,193	10,220,027	93.24%	741,166	6.76%	3,769	12,003	9,642,927	2,012	577,100	1,361	391,796	1,890	168,287	1,325	83,232	907	97,851	4,508	4.14	10.20	5.29
National: 4/15/2019	10,972,866	10,230,227	93.23%	742,639	6.77%	3,308	11,836	9,651,313	1,959	578,914	1,243	395,557	1,860	167,976	1,300	81,059	826	98,047	4,648	4.14	10.19	5.28
National: 4/1/2019	10,921,147	10,177,852	93.19%	743,295	6.81%	3,300	11,874	9,611,411	2,061	566,441	1,199	398,132	1,860	168,020	1,204	79,019	832	98,124	4,718	4.15	10.19	5.26
National: 3/15/2019	10,837,159	10,091,609	93.12%	745,550	6.88%	3,938	12,035	9,513,374	1,973	578,235	1,332	400,085	1,917	168,236	1,148	78,631	881	98,598	4,784	4.21	10.33	5.43
National: 3/1/2019	10,769,089	10,025,043	93.09%	744,046	6.91%	4,168	12,206	9,460,866	1,920	564,177	1,529	399,782	1,850	165,838	1,226	79,054	929	99,372	4,752	4.21	10.37	5.51
National: 2/15/2019	10,727,516	9,982,663	93.06%	744,853	6.94%	4,238	12,400	9,411,439	2,102	571,224	1,405	395,755	1,793	169,268	1,163	79,874	1,041	99,956	4,896	4.23	10.45	5.61
National: 2/1/2019	10,676,810	9,940,095	93.1%	736,715	6.9%	4,293	12,817	9,390,068	1,969	550,027	1,574	382,505	1,813	173,368	1,289	80,634	1,089	100,208	5,083	4.21	10.48	5.67
National: 1/15/2019	10,550,715	9,796,498	92.85%	754,217	7.15%	3,829	14,147	9,252,587	2,176	543,911	1,265	392,997	2,200	177,628	1,756	82,748	1,263	100,844	5,487	4.26	10.74	6.08
National: 1/1/2019	10,704,776	9,902,087	92.5%	802,689	7.5%	4,093	14,581	9,328,846	2,064	573,241	1,598	425,598	2,318	188,456	1,751	86,087	1,283	102,548	5,567	4.36	11.06	6.31
National: 12/15/2018	10,596,756	9,817,998	92.65%	778,758	7.35%	3,612	14,611	9,259,684	2,439	558,314	1,680	410,013	2,298	184,576	1,572	84,930	1,155	99,239	5,467	4.30	10.88	6.13
National: 12/1/2018	10,648,534	9,881,302	92.79%	767,232	7.21%	4,380	15,047	9,315,168	2,348	566,134	1,711	404,814	2,348	182,529	1,703	83,951	1,220	95,938	5,717	4.26	10.72	5.98
National: 11/15/2018	10,389,469	9,642,091	92.81%	747,378	7.19%	3,409	15,283	9,068,623	2,630	573,468	1,653	399,599	2,239	174,513	1,595	81,400	1,316	91,866	5,850	4.31	10.67	6.01
National: 11/1/2018	10,430,700	9,704,256	93.04%	726,444	6.96%	3,487	15,359	9,145,544	2,561	558,712	1,631	391,872	2,232	166,858	1,619	78,460	1,340	89,254	5,976	4.24	10.39	5.79
National: 10/15/2018	10,433,737	9,714,884	93.11%	718,853	6.89%	3,629	16,625	9,135,472	2,540	579,412	1,549	390,883	2,592	166,088	2,067	75,380	1,382	86,502	6,495	4.25	10.31	5.74
National: 10/1/2018	10,420,885	9,713,057	93.21%	707,828	6.79%	3,629	15,552	9,144,488	2,451	568,569	1,426	386,103	2,643	163,526	1,860	73,225	1,385	84,974	5,787	4.18	10.17	5.68
National: 9/15/2018	10,614,542	9,898,920	93.26%	715,622	6.74%	3,629	16,027	9,316,482	2,470	582,438	1,765	395,813	2,653	161,931	1,743	73,361	1,272	84,517	6,124	4.19	10.11	5.58
National: 9/1/2018	10,618,324	9,908,063	93.31%	710,261	6.69%	3,629	17,327	9,326,770	3,054	581,293	1,911	393,545	2,691	160,104	1,889	72,822	1,158	83,790	6,624	4.18	10.07	5.51
National: 8/15/2018	10,535,058	9,834,583	93.35%	700,475	6.65%	3,650	19,044	9,250,826	3,782	583,757	2,230	386,256	2,628	159,710	2,000	72,086	1,386	82,423	7,018	4.22	10.09	5.41
National: 8/1/2018	10,489,290	9,794,085	93.37%	695,205	6.63%	3,973	19,187	9,220,590	3,944	573,495	2,274	382,998	2,804	159,382	1,766	72,046	1,459	80,779	6,940	4.18	10.10	5.32
National: 7/15/2018	10,433,332	9,731,231	93.27%	702,101	6.73%	5,273	18,466	9,153,411	3,730	577,820	1,945	391,282	2,553	160,867	1,804	71,793	1,358	78,159	7,076	4.20	10.18	5.32
National: 7/1/2018	10,389,124	9,694,697	93.32%	694,427	6.68%	4,580	16,976	9,123,324	3,050	571,373	1,678	387,898	2,184	159,125	1,821	70,887	1,349	76,517	6,894	4.19	10.14	5.27
National: 6/15/2018	10,317,842	9,641,275	93.44%	676,567	6.56%	4,776	16,240	9,078,056	2,670	563,219	1,533	380,741	2,364	154,033	1,616	68,772	1,341	73,021	6,716	4.17	10.00	5.08
National: 6/1/2018	10,086,361	9,438,791	93.58%	647,570	6.42%	5,060	15,976	8,896,281	2,117	542,510	1,624	366,907	2,536	146,134	1,658	65,506	1,303	69,023	6,738	4.10	9.83	4.98
National: 5/15/2018	9,902,438	9,291,922	93.83%	610,516	6.17%	5,045	15,733	8,751,332	2,319	540,590	1,598	347,460	2,196	136,718	1,570	61,107	1,472	65,231	6,578	4.08	9.63	4.83
National: 5/1/2018	9,959,866	9,366,287	94.04%	593,579	5.96%	4,469	15,899	8,827,509	2,359	538,778	1,513	338,269	2,286	133,962	1,710	58,708	1,361	62,640	6,670	4.10	9.39	4.70
National: 4/15/2018	9,191,237	8,741,702	95.11%	449,535	4.89%	4,598	15,830	8,273,900	2,303	467,802	1,584	259,226	2,193	97,554	1,889	42,740	1,023	50,015	6,838	4.00	7.96	4.52
National: 4/1/2018	10,072,702	9,487,014	94.19%	585,688	5.81%	4,468	16,075	8,939,526	2,451	547,488	1,452	343,923	2,332	130,459	1,695	52,669	1,164	58,637	6,981	4.13	9.08	4.41
National: 3/15/2018	9,685,050	9,132,281	94.29%	552,769	5.71%	4,435	16,331	8,589,608	2,638	542,673	1,561	324,467	2,418	122,733	1,412	49,858	1,414	55,711	6,888	4.17	8.97	4.36
National: 3/1/2018	9,590,907	9,053,783	94.4%	537,124	5.6%	4,635	16,291	8,533,804	2,451	519,979	1,832	315,519	2,199	117,541	1,581	48,962	1,378	55,102	6,850	4.19	8.86	4.30
National: 2/15/2018	9,525,326	8,996,942	94.45%	528,384	5.55%	5,091	17,150	8,476,365	2,796	520,577	1,907	307,218	1,873	117,154	1,789	48,864	1,535	55,148	7,250	4.22	8.82	4.29
National: 2/1/2018	9,456,691	8,931,091	94.44%	525,600	5.56%	5,095	18,090	8,436,197	3,042	494,894	1,560	299,175	2,157	119,773	1,953	50,476	1,764	56,176	7,614	4.26	8.83	4.33
National: 1/15/2018	9,586,328	9,008,273	93.97%	578,055	6.03%	5,707	19,155	8,479,022	2,485	529,251	1,277	333,155	2,972	130,181	2,356	55,220	1,784	59,499	8,281	4.60	9.27	4.75
National: 1/1/2018	9,533,544	8,925,588	93.62%	607,956	6.38%	5,506	19,765	8,387,210	2,541	538,378	1,676	351,858	3,169	136,808	2,300	58,193	1,853	61,097	8,226	4.79	9.59	4.95
National: 12/15/2017	9,160,395	8,591,282	93.79%	569,113	6.21%	4,295	20,835	8,082,539	3,165	508,743	2,313	322,026	3,063	132,281	2,216	56,619	1,899	58,187	8,179	4.78	9.43	4.91
National: 12/1/2017	9,160,450	8,600,192	93.88%	560,258	6.12%	4,686	21,895	8,101,997	3,981	498,195	2,283	315,069	3,019	131,646	2,297	56,533	2,178	57,010	8,137	4.76	9.35	4.81
National: 11/15/2017	9,154,233	8,596,360	93.91%	557,873	6.09%	5,482	22,403	8,064,859	3,886	531,501	2,545	320,503	3,240	128,444	2,525	55,449	2,920	53,477	7,287	4.85	9.31	4.77
National: 11/1/2017	9,184,572	8,631,848	93.98%	552,724	6.02%	4,878	22,113	8,114,577	3,625	511,879	2,245	318,765	3,275	123,829	2,923	53,624	2,877	51,742	7,168	4.76	8.29	4.44
National: 10/15/2017	9,508,369	8,940,061	94.02%	568,308	5.98%	4,759	23,275	8,265,423	3,620	565,959	2,656	328,754	3,482	126,159	3,803	52,056	2,635	51,153	7,079	4.86	9.20	4.41
National: 10/1/2017	9,348,715	8,801,626	94.15%	547,089	5.85%	4,636	23,147	8,252,016	4,137	549,610	2,047	324,222	3,900	123,558	3,779	49,846	2,454	49,463	6,830	4.81	9.00	4.56
National: 9/15/2017	9,051,453	8,516,453	94.09%	535,000	5.91%	4,519	23,669	7,974,409	3,687	542,044	2,878	320,877	4,897	118,015	3,310	48,532	1,918	47,576	6,979	4.83	9.06	4.61
National: 9/1/2017	9,089,856	8,560,222	94.17%	529,634	5.83%	4,046	23,819	8,026,624	4,574	533,598	2,904	319,626	4,873	115,895	3,125	47,684	1,524	46,429	6,819	4.77	8.97	4.45
National: 8/15/2017	8,958,717	8,436,837	94.17%	521,880	5.83%	4,105	23,384	7,892,680	4,634	544,157	3,429	314,030	4,527	114,830	2,293	46,322	1,690	46,698	6,811	4.86	8.98	4.44
National: 8/1/2017	8,900,173	8,387,264	94.24%	512,909	5.76%	3,838	23,344	7,859,351	5,334	527,913	2,748	306,044	4,382	114,888	2,150	46,141	1,802	45,836	6,928	4.81	8.91	4.34
National: 7/15/2017	9,024,312	8,493,349	94.12%	530,963	5.88%	3,550	22,424	7,942,174	4,770	551,175	3,683	318,862	3,118	119,335	2,241	46,890	1,945	45,876	6,667	4.90	8.99	4.36
National: 7/1/2017	8,936,368	8,412,893	94.14%	523,475	5.86%	3,665	20,755	7,875,844	4,924	537,049	2,370	312,589	2,749	118,175	2,304	46,857	1,892	45,854	6,516	4.91	8.93	4.32
National: 6/15/2017	8,591,321	8,088,703	94.15%	502,618	5.85%	3,985	20,260	7,570,141	3,800	518,562	2,121	297,199	3,318	114,596	2,594	46,104	1,861	44,719	6,566	4.96	8.90	4.27
National: 6/1/2017	8,542,067	8,041,987	94.15%	500,080	5.85%	3,813	21,043	7,534,005	3,873	507,982	2,382	295,514	3,625	113,309	2,799	46,617	1,978	44,640	6,305	4.99	8.87	4.18
National: 5/15/2017	8,481,214	7,993,925	94.25%	487,289	5.75%	4,149	21,439	7,476,821	4,034	517,104	2,531	286,344	4,021	110,792	2,805	46,293	1,719	43,860	6,320	4.96	8.80	4.04

Marche M	Grand Total	1.Total Appts Scheduled	2.Appts Scheduled 30		4.Appts Scheduled Over		6. New	7.EWL	8.Appts Between 0-14	9.EWL 0-14		11.EWL 15	12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days		17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC	21.SC	22.MH
March Marc	Granu rotai	Scrieduled				Scheduled		Count		Days	_	-30 udys	_	-00 Days		-30 Days	Between 91 - 120 Days	-120 Days	1- 1	than 120			
March Marc																				Days	Time	Time	
March Marc																							
March Marc	National: 5/1/2017	8 428 815	7 949 787	94 32%	479 028	5.68%	4 283	21 891	7 448 568	4 401	501 219	2 457	280 265	4 341	109 615	2 793	46.035	1 545	43 113	6 349	4 93	8 71	3 93
March Marc								1		-				-		-				1			
Section Control Cont										1						-		1		-			
Part																-		1	-	1		-	
Seminorial control of the seminorial control								1		-		1		-		-		-		-		-	
Section Part										-				-		-	-			-	_		
Seminary 1997 1998 1998 1998 1998 1998 1998 1998										-				-		-		-		-		-	
March 1966							•	1								-		-	-	1		-	-
Second part								1			· ·			-		-		-		1			
Part								1		-	-					-				-			
Part		1 1						- 1								-		-		-			
Part								1		-						-		-	-	1			
Sement Priorities Prio								1		-	-			-	· ·	-		-				_	
Series Micros Mi								1		1		-		-		-				-			
Seminary 197000 (1981-90)		1 1														-		-		-			
Sement Professor (1978)								1		-						-		-	-	-		-	
Seminar servicion (1	-	-	-			-	· ·	-		-		-		_	
Seminary 149001 6, 1471 6, 1472 6, 1474 6, 147							-							-						-		_	
Internal Principal (1987) (198								- 1								-				-			
Marcian Marc								1				1						-	-	-			
Marche 1979/1979 G. 1979 G. 19								1	-	-	1			-		-			· ·	1		-	
Melecular Mele														-		-				-			
Marchen March Ma								1		- /						-		-	· ·	-			
Mathemath Math	National: 6/1/2016							-			· ·			-				-		1		_	
Indicases 41550016 0,400,47 5,761,40 2,575 42,33 2,747 4,28 2,05 1,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 4,05 3,05 2,05 2,05 2,05 2,05 2,05 2,05 2,05 2	National: 5/15/2016						•	36,630		8,715	· ·		· ·	-		-		-		1		-	
Reformal 4/11/2016 Charge	National: 5/1/2016	6,703,520	6,208,830				3,938	36,010	5,751,861	-		-		-		-				-		_	4.23
Reformer: 3rd 15/2016	National: 4/15/2016	6,460,487					4,233	1		-		5,146		6,891		-		-	· ·	1		-	4.19
Lational 2112016	National: 4/1/2016							-			- 1			-	· ·			-		1			
Internal 2115/2016 6 , 648.615 6 , 596.511 6 , 22.246 50.502 7.784 5 , 3.78 4 , 3.8 5 , 501.899 6 , 3.5 4 , 4.73 5 , 2.78 5 , 2.7	National: 3/15/2016									-	-	4,645		-		-		-				_	
Lational: 211/2016 6,196,200 6,696,137 91,91 50,143 0,094 31,11 44,766 5,278,182 94,23 416,966 5,487 287,862 8,688 14,374 6,646 44,656 45,27 43,610 10,07 7,50 10,48 4,99 14,90 14,9	National: 3/1/2016											4,600				-					7.19	9.99	4.26
Lational: 1/15/2016 6, 138, 100 5, 61, 288 9 1, 43% 56, 212 8, 57% 57, 100 9, 687 9, 00% 2792 4, 0831 2, 090 4, 0841 4, 0841 2, 090 4, 0841 3, 090 4, 090 4, 090 4, 090 4, 090 4, 090 4, 090 4, 090 4, 090 4, 090 4, 090	National: 2/15/2016	6,468,615	5,965,113	92.22%	503,502	7.78%	3,378	43,493	5,501,989	9,352	463,124	4,731	299,239	7,540	128,507	6,560		5,008	33,508	10,280	7.41	10.19	4.56
Astronal: 11/1/2015 6.289.133 5.719.21 9.84% 569.887 9.69% 2.722 49.831 5.286.021 8.833 423.195 8.104 323.953 10.721 156.932 6.673 5.1639 4.926 37.363 10.008 8.06 11.36 5.53 1.00000 1.00000 1	National: 2/1/2016	6,196,280	5,695,137	91.91%			3,111	- 1		9,423	- 1	5,487		8,588	· ·	6,646		4,527	34,361	10,071	7.50	10.49	4.89
Lational: 12/13/2015 5,964,975 5,409,820 98.5% 544,555 91.5% 10.863 48.88 50.71.68 11.405 402,652 6.247 305,781 11.000 152,687 6.867 50.000 4,340 35.979 9.007 8.20 11.47 5.587 1.246 1.24	National: 1/15/2016	6,139,100	5,612,888	91.43%	526,212	8.57%	3,170	47,298	5,179,700	9,841	433,188	5,271	298,643	10,300	144,074	7,340	47,949	4,340	35,546	9,997	7.83	11.02	5.36
Lational: 12/12/12/15 6,019,856 5,477,103 90,966 542,753 9.02% 10,984 47,765 5067,603 10,903 409,500 7,729 90,3423 10,118 13,3424 6,969 50,471 4,499 51,450 50,903	National: 1/1/2016	6,289,103	5,719,216	90.94%	569,887	9.06%	2,792	49,631	5,296,021	8,833	423,195	8,104	323,953	10,721	156,932	6,793	51,639	4,926	37,363	10,098	8.06	11.36	5.53
Lational: 11/15/2015 6,090,735 5,797,727 91.89% 512.008 8.11% 1.094 47.496 5,366.472 12.144 431.255 7.215 297.290 10.226 142.494 6,517 45.251 3,795 26.973 7.465 7.37 10.56 4.76 1.34 1.34 1.34 1.34 1.34 1.34 1.34 1.34	National: 12/15/2015	5,954,375	5,409,820	90.85%	544,555	9.15%	10,863	48,888	5,007,168	11,405	402,652	6,247	305,781	11,000	152,587	6,867	50,208	4,340	35,979	9,007	8.20	11.47	5.55
Lational: 11/1/2015 6,089,177 5,593,520 91.8% 495,657 8.14% 3.467 46,146 5,195,594 11,866 397,926 6,340 290,867 10,662 135,141 6,755 44,007 3,940 25,642 6,603 7.21 10,49 4.86 lational: 10/1/2015 6,089,397 5,612,186 29.3% 486,211 7,97% 3,345 42,281 5,187,606 10,490 424,580 7,795 288,580 8,842 130,769 5,371 42,419 4,043 24,443 5,620 7,111 10,39 4,90 1,40 1,40 1,40 1,40 1,40 1,40 1,40 1,4	National: 12/1/2015	6,019,856	5,477,103	90.98%	542,753	9.02%	10,834	47,765	5,067,603	10,303	409,500	7,729		10,118	153,424	6,969		4,439	35,435	8,190	8.09	11.37	5.47
Lational: 10/15/2015 6,098,397 5,612,186 92.03% 486,211 7.7% 3,345 42.281 5,187,606 10,490 424,580 7.795 285,580 8,842 130,769 5,371 42,419 4,043 24,443 5,620 7.11 10,39 4,90 lational: 10/1/2015 6,089,828 5,621,662 92.31% 488,166 7,69% 3,093 40,966 5,225,967 11,183 995,705 7,277 277,586 8,869 126,745 5,006 40,343 3,817 23,492 4,871 6,84 10,06 4,70 lational: 9/15/2015 6,059,608 5,604,332 92.49% 455,276 7.51% 2,927 40,548 5,196,875 10,802 407,457 7,173 270,881 9,091 121,696 5,837 40,296 3,115 22,403 4,518 6.79 9,89 4,68 lational: 9/12/2015 6,052,480 5,604,401 92.4% 454,143 7.2% 2,852 40,602 5,390,680 11,730 415,345 7,112 273,057 9,382 119,990 4,737 39,345 2,535 21,751 4,601 4,601 6,81 9,544 4,88 lational: 9/15/2015 6,228,657 5,786,543 92.9% 442,114 7.1% 2,852 40,602 5,390,680 11,846 395,863 7,062 266,162 10,249 116,485 4,241 38,365 2,761 21,102 4,368 6,77 9,98 134 lational: 9/15/2015 5,591,352 92.4% 488,948 7,92% 3,093 40,790 5,042,679 11,405 40,972 3,854 276,047 8,519 121,120 4,992 42,735 2,660 27,046 4,506 7,70 9,88 5,30 lational: 9/15/2015 5,993,470 5,515,532 92.4% 489,949 7,53% 3,546 34,887 5,002,819 11,093 388,91 4,732 259,209 7,821 115,084 4,189 3,962 2,656 26,415 4,581 7,77 9,74 5,20 lational: 9/15/2015 5,840,122 5,422,044 92.7% 42,986 7,590 3,945 3,004	National: 11/15/2015	6,309,735	5,797,727	91.89%	512,008	8.11%	11,094	47,496	5,366,472	12,144	431,255	7,215	297,290	10,226	142,494	6,517	45,251	3,795	26,973	7,465	7.37	10.56	4.76
lational: 1011/2015 6,089,828 5,621,662 92.31 468,166 7.69% 3,093 40,956 5,225,957 11,183 395,705 7.277 277,586 8,680 126,745 5,026 40,343 3,817 23,492 4,871 6.84 10.05 4.70 1.81 1.81 1.81 1.81 1.81 1.81 1.81 1.8	National: 11/1/2015	6,089,177	5,593,520	91.86%	495,657	8.14%	3,467	46,146	5,195,594	11,866	397,926	6,340		10,562	135,141	6,755	44,007	3,940	25,642	6,603	7.21	10.49	4.86
Lational: 9/15/2015 6,059,608 5,604,332 92.49 455,276 7.51% 2,927 40,548 5,196,875 10,802 407,457 7,173 270,881 9,091 121,696 5,837 40,296 3,115 22,403 4,518 6,79 9,89 4,68 Lational: 9/16/2015 6,052,480 5,604,401 92.6% 448,079 7,4% 3,158 40,489 5,213,827 11,485 390,574 7,360 267,265 8,638 119,347 5,892 39,689 2,505 21,778 4,603 6,75 9,73 4,611 4,610 4,611 4,	National: 10/15/2015	6,098,397	5,612,186	92.03%	486,211	7.97%	3,345	42,281	5,187,606	10,490	424,580	7,795	288,580	8,842	130,769	5,371	42,419	4,043	24,443	5,620	7.11	10.39	4.90
Rational: 9/1/2015 6,052,480 5,604,401 92.6% 448.079 7.4% 3,158 40,489 5,213.827 11,485 390,574 7,360 267.265 8,638 119,347 5,892 39,689 2,505 21,778 4,603 6.75 9,73 4.61 lational: 8/15/2015 6,228.667 5,786,543 92.9% 442,114 7.1% 2,852 40,622 5,390,680 11,846 395,863 7.062 266,162 10,249 116,485 4,241 38,365 2,761 21,102 4,388 6.77 9,29 4,54 lational: 7/15/2015 5,921,350 5,452,402 92.08% 468,948 7,92% 30,93 40,730 5,042,679 11,405 40,9723 8,549 278,047 8,519 121,102 4,992 42,735 2,660 27,046 4,506 7.70 9,98 5,30 lational: 7/15/2015 5,979,472 5,515,532 92.24% 463,940 7.76% 2,943 39,098 5,118,404 12,623 397,128 7,480 274,691 7,033 120,842 4,841 41,992 2,656 26,415 4,581 7.77 9,74 5,20 lational: 6/15/2015 5,882,959 5,391,010 92,47% 438,949 7,53% 3,546 34,867 5,002,619 11,083 388,391 4,732 259,209 7,821 115,068 4,185 39,622 2,585 2,505 4,451 7.87 9,50 5,06 lational: 6/15/2015 5,849,122 5,422,044 92.7% 427,078 7,3% 2,804 30,520 5,041,721 8,849 380,323 5,848 256,092 6,228 109,604 3,584 37,576 2,99 24,434 4,379 7,79 8,88 lational: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7,15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,93 24,434 4,379 7,79 8,88 lational: 5/1/2015 6,070,418 5,693,118 93.78 37,300 6,22% 3,077 31,116 5,312,480 7,837 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,99 4,94 lational: 4/15/2015 6,070,418 5,693,118 93.78 377,300 6,22% 3,077 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,99 4,261 lational: 4/15/2015 6,070,418 5,693,118 93.78 377,300 6,22% 3,077 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,99 4,261 lational: 4/15/2015 6,070,418 5,693,118 93.78 377,300 6,22% 3,077 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,99 4,261 lational: 4/15/2015 6,070,418 5,693,118 93.78 377,300 6,22% 3,077 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,99	National: 10/1/2015	6,089,828	5,621,662	92.31%	468,166	7.69%	3,093	40,956	5,225,957	11,183	395,705	7,277	277,586	8,680	126,745	5,026		3,817	23,492	4,871	6.84	10.05	4.70
Astional: 8/15/2015 6,252,087 5,797,944 92.74% 454,143 7.26% 2,835 40,067 5,382,599 11,730 415,345 7,112 273,057 9,382 119,990 4,737 39,345 2,535 21,751 4,501 6.81 9,54 4,58 4,58 4,59 4,59 4,59 4,59 4,59 4,59 4,59 4,59	National: 9/15/2015	6,059,608	5,604,332	92.49%	455,276	7.51%	2,927	40,548	5,196,875	10,802	407,457	7,173	270,881	9,091	121,696	5,837	40,296	3,115	22,403	4,518	6.79	9.89	4.68
lational: 8/1/2015 6,228,657 5,786,543 92.9% 442,114 7.1% 2,852 40,622 5,390,680 11,846 395,863 7,062 266,162 10,249 116,485 4,241 38,365 2,761 21,102 4,368 6.77 9.29 4.54 4,000 4,	National: 9/1/2015	6,052,480	5,604,401	92.6%	448,079	7.4%	3,158	40,489	5,213,827	11,485	390,574	7,360	267,265	8,638	119,347	5,892	39,689	2,505	21,778	4,603	6.75	9.73	4.61
Rational: 7/15/2015 5,921,350 5,452,402 92.08 468,948 7.92 3,093 40,730 5,042,679 11,405 409,723 8,549 278,047 8,519 121,120 4,992 42,735 2,660 27,046 4,506 7.70 9.98 5.30 relational: 7/1/2015 5,979,472 5,515,532 92.24 463,940 7.76 2,943 39,098 5,118,404 12,623 397,128 7,480 274,691 7,033 120,842 4,641 41,992 2,656 26,415 4,581 7.77 9.74 5.20 relational: 6/15/2015 5,829,959 5,391,010 92.47 438,949 7.53 35,46 34,867 5,002,619 11,083 388,391 4,732 259,209 7,821 115,068 4,185 39,622 2,585 25,050 4,451 7.87 9.50 5.06 relational: 6/1/2015 5,849,122 5,422,044 92.7 427,078 7.3% 2,804 30,520 5,041,721 8,849 380,323 5,584 256,092 6,228 109,604 3,584 37,576 2,298 23,806 3,914 7.80 9.10 4.94 relational: 5/1/2015 5,929,069 5,505,238 92.85 423,831 7.15 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89 relational: 4/15/2015 6,071,867 5,637,883 92.85 433,984 7.15 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 relational: 4/1/2015 6,019,386 5,587,546 92.83 431,840 7.17 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7,94 8,77 4,95 relational: 3/15/2015 6,070,418 5,693,118 93.78 37,300 6.22 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6,92 7,93 4,261	National: 8/15/2015	6,252,087	5,797,944	92.74%	454,143	7.26%	2,835	40,067	5,382,599	11,730	415,345	7,112	273,057	9,382	119,990	4,737	39,345	2,535	21,751	4,501	6.81	9.54	4.58
Hational: 7/1/2015 5,979,472 5,515,532 92.4% 463,940 7.76% 2,943 39.098 5,118,404 12,623 397,128 7,480 274,691 7,033 120,842 4,641 41,992 2,656 26,415 4,581 7.77 9.74 5.20 14,581 11,59	National: 8/1/2015	6,228,657	5,786,543	92.9%	442,114	7.1%	2,852	40,622	5,390,680	11,846	395,863	7,062	266,162	10,249	116,485	4,241	38,365	2,761	21,102	4,368	6.77	9.29	4.54
Lational: 6/15/2015 5,829,959 5,391,010 92.47% 438,949 7.53% 3,546 34,867 5,002,619 11,083 388,391 4,732 259,209 7,821 115,068 4,185 39,622 2,585 25,050 4,451 7.87 9.50 5.06 Lational: 6/1/2015 5,810,529 5,380,664 92.6% 429,865 7.4% 3,338 33,008 5,009,630 9,315 371,034 5,003 255,330 7,631 111,673 4,253 38,530 2,547 24,332 4,258 7.79 9.23 5.01 Lational: 5/15/2015 5,849,122 5,422,044 92.7% 427,078 7.3% 2,804 30,520 5,041,721 8,849 380,323 5,584 256,092 6,228 109,604 3,584 37,576 2,298 23,806 3,914 7.80 9.10 4.94 Lational: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7.15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89 Lational: 4/15/2015 6,071,867 5,637,883 92.85% 433,884 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 Lational: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 Lational: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.2% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 7/15/2015	5,921,350	5,452,402	92.08%	468,948	7.92%	3,093	40,730	5,042,679	11,405	409,723	8,549	278,047	8,519	121,120	4,992	42,735	2,660	27,046	4,506	7.70	9.98	5.30
Lational: 6/1/2015 5,810,529 5,380,664 92.6% 429,865 7.4% 3,338 33,008 5,009,630 9,315 371,034 5,003 255,330 7,631 111,673 4,253 38,530 2,547 24,332 4,258 7.79 9.23 5.01 Actional: 5/15/2015 5,849,122 5,422,044 92.7% 427,078 7.3% 2,804 30,520 5,041,721 8,849 380,323 5,584 256,092 6,228 109,604 3,584 37,576 2,298 23,806 3,914 7.80 9.10 4.94 Actional: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7.15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89 Actional: 4/15/2015 6,071,867 5,637,883 92.85% 433,984 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 Actional: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 Actional: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7,93 4.26	National: 7/1/2015	5,979,472	5,515,532	92.24%	463,940	7.76%	2,943	39,098	5,118,404	12,623	397,128	7,480	274,691	7,033	120,842	4,641	41,992	2,656	26,415	4,581	7.77	9.74	5.20
Hational: 5/15/2015 5,849,122 5,422,044 92.7% 427,078 7.3% 2,804 30,520 5,041,721 8,849 380,323 5,584 256,092 6,228 109,604 3,584 37,576 2,298 23,806 3,914 7.80 9.10 4.94 Additional: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7.15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89 Additional: 4/15/2015 6,071,867 5,637,883 92.85% 433,984 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 Additional: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 Additional: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 6/15/2015	5,829,959	5,391,010	92.47%	438,949	7.53%	3,546	34,867	5,002,619	11,083	388,391	4,732	259,209	7,821	115,068	4,185	39,622	2,585	25,050	4,451	7.87	9.50	5.06
Hational: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7.15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89 Hational: 4/15/2015 6,071,867 5,637,883 92.85% 433,984 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 Hational: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 Hational: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 6/1/2015	5,810,529	5,380,664	92.6%	429,865	7.4%	3,338	33,008	5,009,630	9,315	371,034	5,003	255,330	7,631	111,673	4,253	38,530	2,547	24,332	4,258	7.79	9.23	5.01
Hational: 4/15/2015 6,071,867 5,637,883 92.85% 433,984 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01 lational: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 lational: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 5/15/2015	5,849,122	5,422,044	92.7%	427,078	7.3%	2,804	30,520	5,041,721	8,849	380,323	5,584	256,092	6,228	109,604	3,584	37,576	2,298	23,806	3,914	7.80	9.10	4.94
Hational: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95 attional: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 5/1/2015	5,929,069	5,505,238	92.85%	423,831	7.15%	3,004	30,503	5,142,201	9,183	363,037	4,550	253,090	6,382	108,602	3,676	37,705	2,293	24,434	4,379	7.79	8.88	4.89
lational: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26	National: 4/15/2015	6,071,867	5,637,883	92.85%	433,984	7.15%	2,976	32,232	5,249,965	7,530	387,918	5,403	261,135	6,503	106,985	4,730	37,568	2,311	28,296	5,655	7.99	8.92	5.01
	National: 4/1/2015	6,019,386	5,587,546	92.83%	431,840	7.17%	3,111	30,810	5,219,325	7,715	368,221	5,049	260,710	6,531	105,945	4,095	36,026	2,234	29,159	5,096	7.94	8.77	4.95
lational: 3/1/2015 6,016,497 5,653,700 93.97% 362,797 6.03% 3,335 31,957 5,299,721 7,380 353,979 6,424 231,147 6,786 88,279 3,933 26,632 2,274 16,739 5,160 6.76 7.68 4.17	National: 3/15/2015	6,070,418	5,693,118	93.78%	377,300	6.22%	3,097	31,116	5,312,480	7,637	380,638	5,038	240,243	7,245	92,247	3,483	27,716	2,365	17,094	5,348	6.92	7.93	4.26
	National: 3/1/2015	6,016,497	5,653,700	93.97%	362,797	6.03%	3,335	31,957	5,299,721	7,380	353,979	6,424	231,147	6,786	88,279	3,933	26,632	2,274	16,739	5,160	6.76	7.68	4.17
		1	1	1					1			1	1				1	-	1	1	1		

	1.Total Appts Scheduled	Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30 Days	Enroll Appt	7.EWL Count	8.Appts Between 0-14 Days	9.EWL 0-14 Days		11.EWL 15 -30 days			14.Appts Between 61-90 Days	15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days		19.EWL Greater than 120 Days	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
National: 2/15/2015	5,961,339	5,605,068	94.02%	356,271	5.98%	3,271	30,601	5,241,043	8,237	364,025	5,321	224,943	5,844	88,190	3,885	26,878	2,414	16,260	4,900	6.76	7.66	4.22
National: 2/1/2015	5,959,465	5,606,612	94.08%	352,853	5.92%	3,005	27,431	5,270,319	6,886	336,293	4,635	217,808	5,555	91,656	3,631	27,355	2,461	16,034	4,263	6.70	7.58	4.22
National: 1/15/2015	5,684,461	5,324,120	93.66%	360,341	6.34%	2,698	25,812	4,992,744	6,446	331,376	4,177	218,959	5,712	97,214	3,350	27,871	2,541	16,297	3,586	6.97	7.89	4.54
National: 1/1/2015	5,806,214	5,417,200	93.3%	389,014	6.7%	2,381	24,929	5,098,776	5,740	318,424	4,800	237,424	5,405	105,583	3,501	29,141	2,095	16,866	3,388	7.14	8.07	4.70
National: 12/15/2014	5,632,971	5,251,303	93.22%	381,668	6.78%	2,349	24,048	4,946,249	7,362	305,054	3,486	231,808	5,226	105,509	3,450	29,025	1,384	15,326	3,140	7.19	8.04	4.70
National: 12/1/2014	5,737,248	5,358,850	93.4%	378,398	6.6%	2,509	23,088	5,046,896	6,704	311,954	3,887	230,177	5,383	105,697	2,817	28,651	1,315	13,873	2,982	6.95	7.83	4.61
National: 11/15/2014	5,908,192	5,527,871	93.56%	380,321	6.44%	2,256	21,641	5,204,700	5,994	323,171	4,073	236,207	5,140	102,553	2,264	28,337	1,515	13,224	2,655	6.88	7.62	4.45
National: 11/1/2014	5,980,644	5,603,781	93.7%	376,863	6.3%	653	21,242	5,298,117	6,149	305,664	4,239	236,748	4,406	97,032	2,120	28,052	1,622	15,031	2,706	6.71	7.49	4.27
National: 10/15/2014	5,885,354	5,515,980	93.72%	369,374	6.28%	1,830	22,083	5,195,338	6,677	320,642	4,128	231,824	3,823	95,790	2,970	26,688	1,706	15,072	2,779	6.73	7.49	4.28
National: 10/1/2014	5,913,070	5,557,674	93.99%	355,396	6.01%	2,013	21,252	5,261,245	6,477	296,429	3,403	221,446	3,777	93,862	2,955	25,529	1,860	14,559	2,780	6.43	7.21	4.11

FOOTNOTES

- *Preferred Date (PD): The date for the appointment that is deemed clinically appropriate by a VA health care provider, or if no such clinical determination has been made, the date a veteran prefers to be seen by a health care provider capable of furnishing the hospital care or medical services required by the veteran. Also referred to as the date the Veteran indicates they want to be seen.
- * Clinically Indicated Date (CID): The date the provider indicates a patient should return for a future appointment.
- 1. Total Appointments Scheduled: Every scheduled appointment at that facility except surgery and procedures.
- 2. Appointments scheduled 30 Days or under: Every scheduled appointment at that facility except surgery and procedures.
- 3. Percent of Appointments Scheduled 30 Days or under: The percent of total appointments scheduled within 30 days, not including EWL count [Appointments between 0-14 Days + Appointments between 15-30 Days /Total Appointments].
- 4. Appointments scheduled 30 Days or under: Every scheduled appointment at that facility except surgery and procedures.
- 5. Percent of Appointments Scheduled over 30 Days: The percent of total appointments scheduled beyond 30 days, not including EWL count. [Appointments between 31-60 Days + Appointments between 61-90 Days + Appointments between 91-120 Days/Total Appointments].
- 6. New Enrollee Appointment Request (NEAR) List: Total number of newly enrolled Veterans that have requested an appointment during the enrollment process during the past 10 years for whom an appointment has not yet been scheduled.
- 7. Electronic Wait List (EWL) Count: Total number of all patients for whom appointments cannot be scheduled in 90 days or less. [EWL<14 Days + EWL 15-30 Days + EWL 31-60 Days = EWL 91-120 Days + EWL>120 Days].
- 8. Appointments between 0-14 Days: Number of appointments scheduled between 0-14 days of the preferred date.
- 9. EWL Less Than or Equal to 14 Days: Number of patients who have been waiting on the EWL less than or equal to 14 days to be scheduled from the preferred date of their appointment request.
- 10. Appointments between 15-30 Days: Number of appointments scheduled between 15-30 days of the preferred date.
- 11. EWL 15-30 Days: Number of patients who have been waiting on the EWL between 15-30 days to be scheduled from the preferred date of their appointment request.
- 12. Appointments between 31-60 Days: Number of appointments scheduled between 31-60 days of the preferred date.
- 13. EWL 31-60 Days: Number of patients who have been waiting on the EWL between 31-60 days to be scheduled from the preferred date of their appointment request..
- 14. Appointments between 61-90 Days:Number of appointments scheduled between 61-90 days of the preferred date.
- 15. EWL 61-90 Days: Number of patients who have been waiting on the EWL between 61-90 days to be scheduled from the preferred date of their appointment request.
- 16. Appointments between 91-120 Days: Number of appointments scheduled between 91-120 days of the preferred date.
- 17. EWL 91-120 Days: Number of patients who have been waiting on the EWL between 91 and 120 days to be scheduled from the preferred date of their appointment request.
- 18. Appointments Greater Than 120 Days: Number of appointments scheduled greater than 120 days of the preferred date.
- 19. EWL Greater Than 120 Days: Number of patients who have been waiting on the EWL greater than 120 days to be scheduled from the preferred date of their appointment request.
- 20. PROSPECTIVE: PC Avg Wait Time: Average (Avg) waiting time for a future Primary Care (PC) appointment.
- 21. PROSPECTIVE: SC Avg Wait Time:SC Avg Wait Time:Average (Avg) waiting time for a future Specialty Care (SC) appointment.
- 22. PROSPECTIVE: MH Avg Wait Time:PROSPECTIVE: MH Avg Wait Time:Average (Avg) waiting time for a future Mental Health (MH) appointment.
- NOTE: The zero means there are no patients or appointments in that category.

NOTE: The blank cells mean that there is no data – for example, is the Average MH wait Time is blank, that means that the station didn't have any MH Appts pending from which to calculate an average.

Additional definitions:

- 1. Pending Appointment: The date an appointment is scheduled, but not yet completed.
- 2. Create Date: The date the appointment entry itself was created, or made.

NOTE: The Data Source for this report was altered to use the Corporate Data Warehouse on 4/1/2015. The new data source is displayed in the data beginning 4/1/2015.